Geohydrology and Water Quality of Stratified-Drift Aquifers in the Upper Connecticut and Androscoggin River Basins, Northern New Hampshire By JOSEPH R. OLIMPIO and JOHN R. MULLANEY U.S. Geological Survey Water-Resources Investigations Report 96-4318 Prepared in cooperation with the NEW HAMPSHIRE DEPARTMENT OF ENVIRONMENTAL SERVICES WATER RESOURCES DIVISION # U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For additional information write to: Chief, New Hampshire-Vermont District U.S. Geological Survey Water Resources Division 361 Commerce Way Pembroke, NH 03275-3718 Copies of this report can be purchased from: U.S. Geological Survey Branch of Information Services Box 25286 Federal Center Denver, CO 80225-0286 ## **CONTENTS** | Abstract | | |--|----------| | Introduction | 1 | | Purpose and Scope | 3 | | Previous Investigations | 3 | | Methods of Study | | | Numbering System for Wells, Borings, and Springs | | | Acknowledgments | | | Geohydrologic Setting | | | Stratified Drift | | | Ice-Dammed Glacial-Lake Deposits | | | Fluviodeltaic Deposits | | | Till | | | Bedrock | | | Geohydrology of Stratified-Drift Aquifers | | | Delineation of Aquifer Boundaries | | | Areal Extent of Stratified-Drift Aquifers | 9 | | Stratigraphy of Geohydrologic Units | | | Ground Water-Site Inventory | | | Seismic-Refraction Results | | | Altitude of the Water Table | | | Recharge, Discharge, and Direction of Ground-Water Flow | | | Aquifer Characteristics | | | Saturated Thickness and Storage | | | Transmissivity and Hydraulic Conductivity | | | Description of Selected Stratified-Drift Aquifers | | | Upper Connecticut River Basin Aquifers | | | Halls, Indian, and Perry Stream Aquifers | | | Pittsburg and Back Lake Aquifers | | | Connecticut River Aquifer from West Stewartstown to Colebrook, Bishop Brook, and the | 20 | | Mohawk River Aquifers | 20 | | Connecticut River Aquifer from Colebrook to North Stratford | | | Connecticut River Aquifer from North Stratford to the Stratford–Northumberland Town Line | | | Connecticut River Aquifer from Groveton to Lancaster | | | Nash Stream Aquifer and the Upper Ammonoosuc River Aquifer from Groveton to Stark | | | Upper Ammonoosuc River Aquifer from Stark to West Milan | | | South Pond Brook Aquifer, Upper Ammonoosuc River Aquifer from West | | | Milan to York Pond, and North Branch Upper Ammonoosuc River Aquifer | 2, | | Androscoggin River Basin Aquifers | | | Dead Diamond River Aquifer from Atkinson and Gilmanton Academy Grant to | | | Lake Umbagog | 2. | | Magalloway River Aquifer and Lake Umbagog | | | Androscoggin River Aquifer from Lake Umbagog to Mollidgewock Brook and | | | Clear Stream Aquifer | 2 | | Androscoggin River Aquifer from Errol to Pontook Reservoir and Mollidgewock | <i>L</i> | | Brook Aquifer | 2 | | Androscoggin River Aquifer from Pontook Reservoir to Berlin and Chickwolneppy Stream | 4. | | Aquifer | 2 | | Description of Selected Stratified-Drift Aquifers—Continued | | |---|-----| | Androscoggin River Basin Aquifers—Continued | | | Dead River Aquifer, Androscoggin River Aquifer from Berlin to Reflection Pond in | | | Shelburne and Peabody River Aquifer | 26 | | Androscoggin River Aquifer from Reflection Pond to the New Hampshire-Maine State Line | 27 | | Estimation of Water Availability for Selected Aquifers | 28 | | Model Construction | 28 | | Model Input Parameters | 29 | | Position of the Water Table | 29 | | Saturated Thickness and Hydraulic Conductivity | | | Specific Yield | 29 | | Streambed Hydraulic Conductivity | | | Results of Ground-Water-Availability Estimates | 29 | | Connecticut River Aquifer in Colebrook | 29 | | Androscoggin River Aquifer in Shelburne | 30 | | Ground-Water Quality | 37 | | Specific Conductance | | | Dissolved Solids | | | pH | 37 | | Alkalinity | | | Calcium, Magnesium, and Hardness | | | Sodium and Chloride | 43 | | Nitrogen | 44 | | Sulfate | 44 | | Iron and Manganese | 44 | | Trace Elements | 44 | | Summary and Conclusions | 45 | | Selected References | 40 | | Glossary | 49 | | Appendix | | | A. Description of selected wells, borings, and springs in the Upper Connecticut and Androscoggin River | | | Basins, northern New Hampshire | 53 | | B. Stratigraphic logs of selected wells, borings, and springs in the Upper Connecticut and Androscoggin | | | River Basins, northern New Hampshire | 89 | | C. Geohydrologic sections interpreted from seismic-refraction data in the Upper Connecticut and | | | Androscoggin River Basins, northern New Hampshire | 139 | | D. Low-streamflow measurements at miscellaneous sites in the Upper Connecticut and Androscoggin | | | River Basins, northern New Hampshire | 159 | ## **PLATES** [Plates are in map jacket] - 1-4. Maps showing aquifer boundaries, data-collection locations, materials, and altitude of water table for stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire: - 1. Lancaster-Gorham area. - 2. Stratford-Milan area. - 3. Colebrook-Errol area. - 4. Pittsburg area. - 5-8. Maps showing saturated thickness and transmissivity of stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire: - 5. Lancaster-Gorham area. - 6. Stratford-Milan area. - 7. Colebrook-Errol area. - 8. Pittsburg area. ## **FIGURES** | I. | Map showing location of study area, towns, and plate boundaries in the Upper Connecticut and | | |--------|---|----| | | Androscoggin River Basins, northern New Hampshire | | | 2. | Sectional diagram of the formation of an ice-contact delta into a glacial lake | 7 | | 3. | Block diagram of the formation of a fluvial deltaic aquifer | 8 | | 4. | Hydrograph showing long-term water levels at observation wells ETW-1 and LCW-1 in stratified drift, northern New Hampshire | 1 | | 5. | Map showing locations of selected long-term streamflow-gaging stations in and near the Upper | | | ٠. | Connecticut and Androscoggin River Basins, northern New Hampshire | 13 | | 6,7. | • | •• | | 0,77 | 6. Ground-water flow and water-level drawdowns at a withdrawal well near an impermeable boundary | 14 | | | 7. Ground-water flow and water-level drawdowns at a withdrawal well near a recharge boundary | 1. | | 8. | Graph showing relation between estimated hydraulic conductivity, median grain size, and degree of | | | | sorting of stratified drift in New Hampshire | 1 | | 9. | Map showing general locations of stratified-drift aquifers in the Upper Connecticut and Androscoggin | | | | River Basins, northern New Hampshire | 19 | | 10. | Hydrograph showing pumpage with and without induced infiltration over a 180-day period (A) for the | | | | Connecticut River aquifer, and (B) for the Androscoggin River aquifer, northern New Hampshire | 3 | | 11-14. | Maps showing model boundary, river cells, hypothetical wells, and lines of equal drawdown for the | | | | 11. Connecticut River aquifer, northern New Hampshire, with simulation of induced infiltration | 32 | | | 12. Connecticut River aquifer, northern New Hampshire, with simulation of no induced filtration | | | | 13. Androscoggin River aquifer, northern New Hampshire, with simulation of induced filtration | | | | 14. Androscoggin River aquifer, northern New Hampshire with simulation of no induced filtration | | | TABLE | ES CONTRACTOR OF THE PROPERTY | | | 1. | Two-letter town codes used as prefixes in the numbering system for wells, borings, | | | | and springs in Upper Connecticut and Androscoggin River Basins, northern New Hampshire | | | 2. | | | | | stations in and near the Upper Connecticut and Androscoggin River Basins, northern New Hampshire | 1 | | 3. | | | | _, | of stratified drift in southern New Hampshire | 1 | | 4. | | |
| ••• | Colebrook, New Hampshire | 3 | | 5. | · · · · · · · · · · · · · · · · · · · | _ | | | Shelburne, New Hampshire | 3 | | 6. | | ٥ | | ٥. | River Basins, northern New Hampshire | 3 | | 7 | Classification of hardness of water | | ## CONVERSION FACTORS, VERTICAL DATUM, AND ABBREVIATED WATER-QUALITY UNITS #### **CONVERSION FACTORS** | Multiply | Ву | To obtain | | | | |--|--------------|---|--|--|--| | | Length | | | | | | inch (in.) | 25.4 | millimeter | | | | | foot (ft) | 0.3048 | meter | | | | | mile (mi) | 1.609 | kilometer | | | | | | Slope | | | | | | foot per mile (ft/mi) | 0.1894 | meter per kilometer | | | | | | Area | | | | | | square mile (mi) | 2.590 | square kilometer | | | | | • | Volume | | | | | | gallon (gal) | 3.785 | liter | | | | | cubic foot (ft ³) | 0.02832 | cubic meter | | | | | Veloci | ity and Flow | | | | | | inch per year (in/yr) | 25.4 | millimeter per year | | | | | foot per second (ft/s) | 0.3048 | meter per second | | | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | | | | cubic foot per second per square mile [(ft ³ /s)/mi ²)] | 0.01093 | cubic meter per second per square kilometer | | | | | gallon per minute (gal/min) | 0.06309 | liter per second | | | | | million gallons per day (Mgal/d) | 0.04381 | cubic meter per second | | | | | million gallons per day per square mile (Mgal/d/mi ²) | 1,460 | cubic meter per second per square kilometer | | | | | Hydraulic Conductivity | | | | | | | foot per day (ft/d) | 0.3048 | meter per day | | | | | Tra | nsmissivity | | | | | | foot squared per day (ft ² /d) | 0.09290 | meter squared per day | | | | #### **VERTICAL DATUM** Sea level: In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929 (NGVD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. ## ABBREVIATED WATER-QUALITY UNITS In this report, chemical concentration in water is expressed in milligrams per liter (mg/L) or micrograms per liter (μ g/L). Milligrams per liter is a unit expressing the concentration of chemical constituents in solution as weight (milligrams) of solute per unit volume (liter) of water; 1,000 μ g/L (micrograms per liter) is equivalent to 1 mg/L (milligram per liter). Water temperature in degrees Celsius (o C) can be converted to degrees Fahrenheit (o F) by use of the following equation: $$^{\circ}F = 1.8(^{\circ}C) + 32$$ Specific conductance of water is expressed in microsiemens per centimeter at 25 degrees Celsius (μ S/cm). This unit is equivalent to micromhos per centimeter at 25 degrees Celsius (μ mho/cm), formerly used by the U.S. Geological Survey. ## Geohydrology and Water Quality of Stratified-Drift Aquifers in the Upper Connecticut and Androscoggin River Basins, Northern New Hampshire By Joseph R. Olimpio and John R. Mullaney #### **Abstract** The Upper Connecticut and Androscoggin River Basins drain 1,629 square miles, 138 square miles of which are underlain by stratified-drift aguifers. Saturated thickness of stratified drift in the study area is locally greater than 260 feet but generally is less than 100 feet. Transmissivity of stratified-drift aquifers locally exceeds 4,000 feet squared per day but is generally less than 1,000 feet squared per day. Two of the most productive aquifer areas are in Stark in the Upper Connecticut River Basin and in Shelburne in the Androscoggin River Basin. Transmissivities exceeded 4,000 square feet per day in a 1.60square-mile area in Stark and in a 2.20-square-mile area in Shelburne. In 1993, ground-water withdrawals from stratified drift in the two basins totaled about 3.6 million gallons per day for public supply. Many of the stratified-drift aquifers within the study area are not fully developed. The geohydrologic investigation of stratified-drift aquifers described in this report focused on basic aquifer properties including aquifer boundaries; recharge, discharge, and direction of ground-water flow; saturated thickness and storage; and transmissivity. Surficial geologic mapping was used in the determination of aquifer boundaries. Data from more than 1,172 wells and test borings were used to produce maps of water-table altitude, saturated thickness, and transmissivity of stratified drift. More than 8 miles of seismic-refraction profiling were used to construct the water-table and saturated-thickness maps. One stratified-drift aquifer in both the Upper Connecticut and the Androscoggin River Basins was simulated by use of a two-dimensional, finite-difference ground-water-flow model to estimate ground-water availability. The results of these flow-model simulations indicate that the Connecticut River aquifer (in Colebrook) could yield 1.3 to 3.1 million gallons of water per day, and the Androscoggin River aquifer (in Shelburne) could yield 6.1 to 32.9 million gallons of water per day. Results of chemical analysis of water samples from 23 wells and 3 springs indicate that, with some exceptions, water in the stratified-drift aquifers in the study area meets primary and secondary drinking-water regulations established by the U.S. Environmental Protection Agency. Sites of known ground-water contamination were not sampled. Elevated concentrations of iron and manganese were the most common water-quality problems. #### INTRODUCTION The population of the 38 northern New Hampshire towns in the Upper Connecticut and Androscoggin River Basins decreased by 9 percent between 1980 and 1990 (New Hampshire Office of State Planning, 1991) (fig. 1), but expected future growth will increase the demands for water and stress the capacity of existing municipal water systems, some of which depend on ground water for part or all of their water supplies. In 1993, the average withdrawal from stratified-drift aquifers for municipal supply was about 3.6 Mgal/d; this amount represents total withdrawal for that year divided by 365 days, as if the total withdrawal was spread out over a full year (Richard Schofield, New Hampshire Department of Environmental Services, Water Management Bureau, oral commun., 1995). Figure 1. Location of study area, towns, and plate boundaries in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire. Ground water is used by 4 of the 38 towns as their sole source of supply. In addition to concerns about adequate supplies of water raised by future population growth, U.S. Environmental Protection Agency (USEPA) primary and secondary drinking-water regulations regarding the treatment requirements of surface-water supplies have prompted municipalities to be concerned about the quality and availability of their ground-water resources. Stratified-drift aquifers discontinuously underlie 138 mi² (8.4 percent) of the Upper Connecticut and Androscoggin River Basins, which drain an area of 1,629 mi². Many of the aquifers may be capable of supplying enough water to meet domestic, community, and municipal water needs. The U.S. Geological Survey (USGS), in cooperation with the New Hampshire Department of Environmental Services, Water Resources Division (NHDES-WRD), has done a series of ground-water studies of stratified-drift aquifers in New Hampshire to provide detailed geohydrologic information necessary for optimal use of existing water supplies and for the development of new water supplies from these aquifers. The study described in this report encompasses the Upper Connecticut and Androscoggin River Basins (figure 1). Completed studies and reports in this series include those for the Nashua Regional Planning Commission area (Toppin, 1987); the Exeter, Lamprey, and Oyster River Basins (Moore, 1990); the Lower Merrimack and coastal river Basins (Stekl and Flanagan, 1992); the Bellamy, Cocheco, and Salmon Falls River Basins (Mack and Lawlor, 1992); the Middle Merrimack River Basin (Ayotte and Toppin, 1995); the Lower Connecticut River Basin (Moore and others, 1994); the Middle Connecticut River Basin (Flanagan, 1996); the Winnipesaukee River Basin (Ayotte, 1997); the Pemigewasset River Basin (Cotton and Olimpio, 1996); the Saco and Ossipee River Basin (Moore and Medalie, 1995) and the Contoocook River Basin (Harte and Johnson, 1995). ## **Purpose and Scope** The purpose of this report is to (1) describe the geohydrologic characteristics of the stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins in New Hampshire, including areal extent of stratified-drift aquifers, water-table altitudes, general directions of ground-water flow, saturated thickness, and transmissivity; (2) give estimates of water availability for selected aquifers; and (3) assess the general quality of ground water in stratified-drift aquifers in the study area. The data and descriptions in this report are limited to the stratified-drift aquifers. The estimates of water availability from stratified-drift aquifers in Colebrook and Shelburne were derived by use of a numerical model. ## **Previous Investigations** Previous hydrologic investigations in the Upper Connecticut and Androscoggin River Basins produced two reconnaissance maps at a scale of 1:125,000 in which the availability of ground water was mapped (Cotton, 1975b,c). A hydrologic investigation of the entire Connecticut River Basin in New England was completed by Cederstrom and Hodges (1967). Numerous other studies were done by private consultants to address local concerns. Most of these studies indicated the need for additional information to improve the understanding of the ground-water-flow systems, define aquifer boundaries, and evaluate ground-water quality in the study area. ## **Methods of Study** The following methods were used to accomplish the objectives of this study: - 1. Areal extent of the stratified-drift aquifers was mapped by use
of soils maps from the U.S. Natural Resource Conservation Service (formerly the Soil Conservation Service. Maps on file in Lancaster, N.H.), and field mapping done specifically for this project. - 2. Published and unpublished subsurface data on ground-water levels, saturated thickness, and stratigraphy of the aquifers were compiled from the USGS, NHDES-WRD, NHDES-Water Supply and Pollution Control, and the New Hampshire Department of Transportation. Additional data were obtained - from municipalities, local residents, well-drilling contractors, and geohydrologic consulting firms. The locations of wells, borings, springs, and seismic lines were plotted on base maps, and pertinent well and boring data were added to the Ground-Water Site Inventory (GWSI) data base maintained by the USGS. Each data point is cross-referenced to a site-identification number and to any other pertinent information about the site. (appendixes A and B) - Seismic-refraction surveying, a surface 3 geophysical technique, was used to determine depths to the water table and depths to the bedrock surface at 49 sites. Locations of these profiles are shown on plates 1 through 4. The seismic data were interpreted by use of a timedelay, ray-tracing computer program developed by Scott and others (1972). Data from nearby wells and test holes were used to verify the interpretations. Actual depths to the bedrock surface are within 10 percent of the estimates from seismic-refraction profiling. Till is not identified in these interpretations because it is generally thin and cannot be distinguished from stratified drift by use of seismic-refraction methods. Where till is present but is not identified in the interpretation, the computed depth to bedrock is slightly less than the actual depth. (appendix C) - 4. Test borings and wells were completed at 43 locations to improve definition of the thicknesses and geohydrologic characteristics of the stratified-drift aquifers. Locations of these test borings and wells are shown on plates 1 through 4. Split-spoon samples of the subsurface sediments collected at 5- to 10-foot intervals were used to estimate the horizontal hydraulic conductivity at those depths and to determine the stratigraphic sequence of materials comprising the aquifers. A 2-inch inside-diameter well with a polyvinyl chloride (PVC) casing and a slotted well screen was installed at 26 locations in the study area where test borings indicated that the aquifer would - yield sufficient water for potential municipal supply. Water levels were measured periodically and water samples were collected for water-quality analyses from selected wells. - 5. Data collected as described in items 2, 3, and 4 were used to prepare maps showing the water-table altitude and saturated thickness of the stratified-drift aquifers. - 6. Hydraulic conductivities of aquifer materials were estimated based on the technique of relating medium grain size and degree of sorting to accepted mean hydraulic conductivity values (Ayotte & Toppin 1995). Transmissivities were estimated from logs of test borings and wells by assigning horizontal hydraulic conductivities to each interval sampled, multiplying the hydraulic conductivities by the saturated thickness of the interval, and summing these results. Additional transmissivity values were obtained from reports by geohydrologic consultants. This information was used to prepare maps showing the transmissivity distribution of the stratified-drift aquifers (pls. 5-8). - 7. Flow-duration data from eight long-term streamflow-gaging stations within and near the Upper Connecticut and Androscoggin River Basins were analyzed and used to correlate miscellaneous low-flow streamflow measurements on ungaged streams (appendix D). Streamflows measured where the stream flowed into and out of major aquifers in the area during periods of low flow can be used to estimate potential aquifer yields. - 8. An aquifer in the Upper Connecticut and Androscoggin River Basins was selected to demonstrate a technique for estimating water availability on the basis of a two-dimensional numerical model that simulates ground-water flow. The model was used to estimate the potential water availability and the sources of water to wells in the modeled areas. 9. Samples of ground water from 25 wells and 3 springs were collected and shipped to the USGS National Water Quality Laboratory in Arvada, Colo. for analysis. Selected physical properties (specific conductance, pH, temperature) were measured, and concentrations of inorganic constituents were determined. The data provided by these analyses were used to assess the general quality of water from the stratified-drift aquifers in the study area. ## **Numbering System for Wells, Borings, and Springs** Local numbers assigned to wells and borings entered into GWSI consist of a two-letter town designation (table 1), a supplemental letter designation ("A" for borings done for hydrologic investigations, "B" for borings done primarily for construction, "S" for springs, and "W" for all wells in which a casing was set), and a sequential number within each town. For example, the first well listed for the town of Berlin is BRW-1. Table 1. Two-letter town codes used as prefixes in the numbering system for wells, borings, and springs in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire | Town | Two-
letter
code | Town | Two-
letter
code | | |------------------|------------------------|---------------------|------------------------|--| | Beans Purchase | ВН | Milan | MN | | | Berlin | BR | Millsfield | MS | | | Carroll | CF | Northumberland | NU | | | Clarksville | CS | Pinkhams Grant | PE | | | Colebrook | CT | Pittsburg | PG | | | Columbia | CU | Randolph | RA | | | Dalton | DA | Sargents Purchase | SF | | | Dixville | DH | Shelburne | SJ | | | Dummer | DM | Stark | SN | | | Errol | ET | Stewartstown | SO | | | Gorham | GO | Stratford | SR | | | Greens Grant | GU | Success | ST | | | Jefferson | JE | Wentworths Location | WJ | | | Lancaster | LC | Whitefield | WL | | | Martins Location | MF | | | | ## **Acknowledgments** The author thanks the many State and Federal agencies, municipalities, consulting firms, well-drilling companies, and private companies who provided data for this study. Thanks are also given to the many residents and land owners in the study area who allowed access to their land for purposes of data collection, and to Anita Cotton for her thorough editing and preparation of the plates. ## **GEOHYDROLOGIC SETTING** Three types of aquifers are present in the study area: (1) stratified drift, which can be a major source of ground water for municipalities; (2) till, which locally can supply minor amounts of water for domestic use; and (3) bedrock, which supplies water to some municipalities and small communities and to most households in the study area that are not connected to a municipal supply. ## **Stratified Drift** Coarse-grained stratified drift, the focus of this study, consists of layered, sorted, mostly coarsegrained sediments (sands and gravels) deposited by glacial meltwater at the time of deglaciation. Hydrologic characteristics of stratified drift that affect ground-water storage and flow are related to the glaciofluvial or glaciolacustrine environment in which the sediments were deposited. Stratified-drift deposits are composed of distinct layers of sediments with different grain-size distributions, sorted according to depositional environment. For example, fast-moving meltwater streams deposit coarse-grained sediments with large pore spaces between grains. If saturated, these sediments store and transmit water readily. Finegrained sediments (very fine sands, silts, and clays), deposited in slow-moving lacustrine environments or ponded glacial meltwater, do not transmit water freely. Deglaciation had a pronounced effect in determining the type of aquifer that was formed. Deglaciation of the southern part of the Upper Connecticut River Basin is believed to have occurred by a systematic process of stagnation-zone retreat (Koteff and Pessl, 1981). During deglaciation, the active glacial ice receded to the north-northwest, leaving behind zones of stagnant ice in contact with the active ice margin. In the areas of previously existing glacial lakes in the upland valleys of the Connecticut River Basin, the coarsest stratified-drift deposits formed were ice-contact deltas, some of which may have been fed by sediment in meltwater flow from within or beneath the glacial ice. In some upland valleys, upgradient from glacial lakes, the deglaciation process resulted in the formation of eskers, kames, kame terraces, and outwash deposits, sometimes in contact with deltaic deposits. A study done by Spear (1989) on pollen and plant-macrofossil records from four small present-day lakes in the subalpine and alpine zone of the White Mountains in New Hampshire indicates that the White Mountain area was deglaciated by 13,000 years before present (BP) but that residual ice may have existed in Franconia Notch until 11.000 BP. Gerath (1978) suggests that the stratified drift on the floor of the Androscoggin River Valley was deposited over a period of two centuries and that the Androscoggin valley was deglaciated between 12,600 and 12,100 years BP. Deglaciation of the Connecticut River Valley south of the study area was influenced by the presence of one large glacial lake, glacial Lake Hitchcock, which at its maximum extended from New Britain, Connecticut to Burke, Vt. (Koteff and Larsen, 1989). Significant thicknesses of fine-grained sediment formed in glacial Lake Hitchcock while meltwater from the glacier deposited fine-grained and fairly coarse-grained deltaic sediments in the same lacustrine environment (Moore and others, 1994; Flanagan, 1996). The elevations of former glacial-lake levels were projected from measured altitudes of the contact between topset and foreset beds within remnant
deltas in the Connecticut River Valley. This contact represents the level of the glacial lake in that area at the time of deposition (Koteff and Larsen, 1989; Koteff and others, 1993). The primary aquifers found where glacial lakes existed in the study area consist of ice-contact deltas and eskers. Eskers are long ridges of sand and gravel deposited either (1) in meltwater channels within the zone of ice stagnation during deglaciation or (2) at the ice margin where it retreats in contact with a standing water body. Retreat of the ice margin causes deposition at locations progressively further up the meltwater channel, thereby forming a ridge that follows the course of the previous channel. Where saturated thickness is significant, eskers and other coarse-grained ice-channel deposits form productive aquifers. Similarly, where other coarse-grained stratified-drift deposits are confined (buried) beneath or within fine-grained lake-bottom sediments, such as subaqueous fans or distal ends of deltas, productive aquifers may be present. The locations of confined aquifers may be undetected in areas where subsurface data are lacking. ### **Ice-Dammed Glacial-Lake Deposits** Deglaciation of the Upper Connecticut and Androscoggin River Basins was complex and included deposition of sediment into glacial lakes that were present at various altitudes and times relative to one another. A sectional diagram showing the deposition of sediment into a glacial lake is shown in figure 2. In many places, the retreat of the ice exposed a new, lower outlet that redirected glacial meltwater, formed new lakes, or added to older glacial lakes. The surfaces defining the previous levels of the glacial lakes in the Upper Connecticut and Androscoggin River Basins were gradually uplifted following deglaciation in response to the removal of the glacial ice (isostatic rebound), the uplift being greatest to the north-northwest. Projections of these lake surfaces now dip to the south-southeast. No studies have been done in the Upper Connecticut and Androscoggin River Basins to determine the exact slope of the projected lake surfaces; however an estimate can be made by examining the deltas in valleys of the study area to the west and south, as well as to the southeast near the coast. In the Connecticut River Valley, a stabilized level of glacial Lake Hitchcock is indicated by 23 ice-contact deltas and numerous other deltas that have not been modified by collapse and whose topset-foreset contacts fall along a single plane. This stable lake level indicates that the postglacial uplift of New England that resulted from the melting of the continental ice sheet was delayed by about 5,000 years (Koteff and Larsen, 1989). This plane, after the postglacial uplift, now dips about 4.8 ft/mi downward in the direction of S. 21 E. (Koteff and Larsen, 1989). Flanagan (1996) used this projected plane to show that the maximum Figure 2. Sectional diagram of the formation of an ice-contact delta into a glacial lake. extent of glacial Lake Hitchcock in the Connecticut River Valley extended only to Dalton, (just south of Lancaster). However, the presence of thick (about 260 ft) deposits of lacustrine sediments in the Lancaster-Groveton area indicate that glacial Lake Hitchcock may have extended as far north as Groveton or that another, younger glacial lake existed in the Connecticut River Valley. Lougee (1939) was a leading proponent of active-ice retreat as the process for sediment deposition in the White Mountains of New Hampshire. He claimed that the north-northwesterly receding glacier margin dammed a series of glacial lakes in northwarddraining valleys of the Connecticut River Basin. ### Fluviodeltaic Deposits Fluvial-deltaic aquifers in the Connecticut River Valley were deposited in the lake near the ice margin during stagnation-zone retreat of the glaciers (Koteff and Pessl, 1981). A block diagram of the formation of a fluvial-deltaic aquifer is shown in figure 3. The deposits are coarse grained near the ice-contact margin and become progressively finer grained where the sediment-laden meltwater lost energy downstream from the ice margin and as it emptied into glacial-lake water. The Connecticut River aquifer in Groveton is an example of this type of stratified-drift deposit. In the Androscoggin River Valley, morphologic and geologic evidence indicates that southeastwardly flowing ice thinned and separated over the Mahoosuc Range (Gerath, 1978). When ice was cut off from regional sources in the basin, ice flow waned, and valley ice began to stagnate. Topographic features on valley floors caused ice flow to cease and the masses of residual ice began their final stages of melting on the valley floors. All ice-contact and non-ice-contact stratified drift in the Milan, Berlin, Gorham, and Shelburne areas is believed to have been deposited during the late stages of regional deglaciation. Most deposits on the valley floors formed when the remaining ice was only 90 ft thick (Gerath, 1978). ## Till Till is an unsorted mixture of clay, silt, sand, gravel, and rock fragments deposited directly by glacial ice. In the study area, till covers most of the bedrock surface and is overlain locally by stratified drift and Holocene stream deposits. Till is not considered to be a major source of ground water because of its low hydraulic conductivity. Largediameter wells completed in till can provide modest amounts of water, commonly less than 3 gal/min, for household needs, but water-level fluctuations within till can be large enough to make these wells unreliable during dry seasons. ### **Bedrock** Bedrock in the Upper Connecticut and Androscoggin River Basins consists of the following six main rock groups, as mapped by Lyons and others (1986, and as modified by J.B. Lyons, University of New Hampshire, written commun., 1994). The first group, located in the center of the two basins, consists primarily of intrusive two-mica granite of Devonian or Mississippian age. This first group is surrounded by undivided quartzite and schist of Silurian age, an example of which is the Perry Mountain Formation of Early(?) to Middle(?) Silurian age. The third group, located in the south-central part of the two-basin study Figure 3. Block diagram of the formation of a fluvial deltaic aquifer (from Ayotte and Toppin, 1995). area, consists of granites and syenites of Jurassic age of the White Mountain Plutonic-Volcanic Suite. The fourth group, located in the eastern part of the study area, includes the lower part of the Ammonoosuc Volcanics series of rocks of Middle Ordovician age and metapelite and quartzite of Late Cambrian(?) and Early Ordovician(?) (an example of this is the Dead River Formation). The fifth group, located in the western part of the two-basin study area, consists of metawacke, schist, and phyllite, of Early Devonian age, such as the Gile Mountain Formation of Early Devonian age. The last group, located in the north-central part of the two-basin study area, includes wacke and slate of Silurian(?) age. ## GEOHYDROLOGY OF STRATIFIED-DRIFT AQUIFERS The geohydrology of stratified-drift aquifers was described by determining (1) aquifer boundaries, (2) direction of ground-water flow from recharge to discharge areas, (3) aquifer thickness and storage, and (4) aquifer transmissivity. In addition, estimates were made of the amounts of water potentially available from selected aquifers. Data sources in this investigation included surficial geologic maps, lithologic logs of wells and test borings, and seismic-refraction data. Results of the geohydrologic investigation are presented on plates 1 through 8 and in the text that follows. ## **Delineation of Aquifer Boundaries** Stratified-drift aquifers in the study area are composed of fine- to coarse-grained sands and gravels deposited by glacial meltwaters; these deposits, in part, are now sufficiently saturated to yield usable quantities of water to wells and springs. Locations of the lateral boundaries of the aquifers are defined as the contacts between the stratified drift and till and (or) bedrock. The position of the contact was determined by use of surficial geologic maps, soil maps, test-boring logs, and field mapping done specifically for this study. The lower boundary of the aquifer is the contact of the stratified drift with the till and (or) bedrock surface and was determined by use of data from seismic refraction, test wells and borings, and domestic water wells. The upper boundary is the water table. ## **Areal Extent of Stratified-Drift Aquifers** The areal extent of the stratified-drift aquifers is shown on plates 1 through 8. Because of the regional scale of this investigation, aquifer boundaries are approximate. Coarse-grained stratified-drift aquifers may underlie fine-grained lacustrine deposits but may not have been identified because of the complexity of the stratigraphy and (or) the absence of data. Available data for coarse sediment underlying fine-grained sediment are discussed in the section "Descriptions of Selected Stratified-Drift Aquifers." Although the lacustrine clay, silts, and very fine sands are not capable of supplying adequate amounts of water for domestic and community use, the coarse-grained deposits that may lie below could be productive aquifers. Aquifer boundaries are shown as solid or dashed lines. In the explanation on the plates, solid lines represent "approximately located" boundaries and dashed lines represent "inferred" boundaries. ## Stratigraphy of Geohydrologic Units Data for the stratigraphy of geohydrologic units were obtained from available records of subsurface exploration in the study area. Test drilling and surface geophysical exploration were done to delineate texturally different geohydrologic units within the stratified drift. ### **Ground-Water Site Inventory** Available subsurface data from wells and borings were inventoried, and locations of these wells and borings in and near the
stratified-drift aquifers are plotted on plates 1 through 4. Geohydrologic data for approximately 1,172 sites were added to the GWSI data base and checked for accuracy. Data for approximately 885 of the 1,172 sites were transferred to GWSI from the NHDES-WRD well inventory data base. Approximately 39 of the 885 NHDES-WRD sites are within stratified-drift aquifer areas; the remainder are located in till and (or) bedrock areas. Appendix A contains selected data from the GWSI data base for wells, borings, and springs within the stratified-drift aquifer areas that were used to construct the accompanying map plates. These data include an identification number for the well, latitude and longitude, depth of the well, water level, and yield of the well. Appendix B contains stratigraphic logs of selected wells and borings in stratified drift. These data were used primarily for estimating the transmissivity of the aquifers where no aquifer-test data or grain-size data were available. ### **Seismic-Refraction Results** Seismic-refraction profiles, totaling more than 8 mi, were completed at 50 locations to determine depths to the water table and bedrock surface (plates 1-4). A 12-channel, signal-enhancing seismograph was used to record arrival times of compressional wave energy generated by a sound source. The data were collected and interpreted according to methods described by Haeni (1988). The interpretations, made with the aid of a computer program developed by Scott and others (1972), are shown in appendix C. Seismic velocities calculated for the materials under investigation and used in the seismic interpretations range from 500 to 1,500 ft/s for unsaturated stratified drift, approximately 5,000 ft/s for saturated stratified drift, and between 10,000 and 20,000 ft/s for bedrock. Interpreted seismic profiles in this report show (1) the top of the profile, which represents land surface, in feet above sea level; (2) an estimate of altitude of the water table within unconsolidated deposits at the time the seismic data were collected; and (3) an estimate of altitude of the bedrock surface. The relative altitudes of each geophone and shot were determined by leveling if altitude differences greater than 5 ft between geophones were observed. The actual altitudes, relative to sea level, were estimated from USGS topographic maps (1:24000 scale) and are assumed to be accurate to half a contour interval or 10 ft. Till is not accounted for in these interpretations because it is usually thin (less than 10 ft) relative to the saturated thickness and, therefore, cannot be detected with seismic-refraction methods. Where till is present in significant thickness and is not accounted for in the interpretation of seismic data, the computed depth to the bedrock is slightly less than the actual depth. Additional error results if the relief of the bedrock surface differs considerably over distances less than the 50- or 100-foot geophone spacing used in seismicrefraction profiling. Estimated depths to the water table and to the bedrock surface are generally compared with control data, such as nearby well or boring logs and watertable and bedrock-outcrop observations. The accuracy of the depths to water table and bedrock are within 10 percent of the true depth, as determined from test borings made along selected profiles. #### **Altitude of the Water Table** The approximate altitude of the water table in the stratified drift is shown on plates 1-4. These maps were constructed from (1) altitudes of streams, ponds, and lakes as shown on USGS topographic maps at scales of 1:24,000 and 1:25000; (2) water-level data from wells stored in GWSI and finished in stratifieddrift deposits; and (3) analysis of seismic-refraction data. Water levels in fine-grained lacustrine deposits represent the ground-water altitude in those deposits only. Saturated coarse-grained stratified drift may be present below fine-grained material in some areas, and a second, deeper potentiometric surface (in confined aquifers) may be present. Water-level measurements were made monthly at selected wells in the study area during 1991 and 1992 and the data were stored in GWSI. A hydrograph showing water levels for wells ETW-1(Androscoggin River Basin) and LCW-1 (Upper Connecticut River Basin) in the study area are shown in figure 4. Well ETW-1 represents water-level fluctuations in very fine sand and silt in a stratified-drift aquifer. Well LCW-1 represents water-level fluctuations in sand and gravel in a stratified-drift aquifer. The data from both wells supports the conclusion reached for other parts of New Hampshire that natural water-level fluctuations in stratified drift are usually less than 5 ft but can be as much as 10 ft (Cotton, 1987; Toppin, 1987; Moore, 1990; Mack and Lawlor, 1992; Moore and others, 1994; Harte and Johnson, 1995; Ayotte and Toppin, 1995; Cotton and Olimpio, 1996). Therefore, a 20-foot contour interval for water-table altitudes under natural conditions is reasonable for producing a generalized water-table map from water-level measurements made at different times. ## Recharge, Discharge, and Direction of **Ground-Water Flow** Ground-water recharge includes natural recharge from precipitation that falls directly on the aquifer and infiltrates the water table, lateral inflow from adjacent till and bedrock areas, and, in some places, leakage from streams that traverse the aquifer. Natural recharge is the difference between precipitation and the amount of water lost to evapotranspiration and to surface runoff. Recharge to stratified-drift aquifers can be estimated from stream-discharge measurements made during periods in which there is no change in groundwater storage, as indicated by the position of the water table. Making such estimates requires the assumption that the ground-water discharge consists mostly of ground-water runoff. During periods of low flow and after an extended period without precipitation, this assumption is reasonable. This method probably gives conservative estimates of natural recharge to aquifers. Approximately half of the annual precipitation on outcrops of stratified-drift aquifers in glaciated areas of eastern Massachusetts and southern Maine is estimated to recharge stratified-drift aquifers (Knott and Olimpio, 1986, Morrissey, 1983). Most of the recharge in the study area is in late fall and early spring, when precipitation is greatest and evapotranspiration is lowest. Figure 4. Long-term water levels at observation wells ETW-1 and LCW-1 in stratified drift, northern New Hampshire. Recharge to the stratified-drift aquifers occurs in part from adjacent till and (or) bedrock uplands. Lateral inflow from upland areas not drained by perennial streams recharges the stratified-drift aquifer at the till and (or) bedrock contact. Recharge to stratified-drift aquifers from upland areas not drained by streams can be estimated by measuring groundwater discharge from till and (or) bedrock uplands that are drained by streams. Ayotte and Toppin (1995), examined long-term (1963-93) streamflow data from Stony Brook in south-central New Hampshire and found that the average discharge from till uplands with small drainage areas (3.60 mi² for Stony Brook) can be as high as 1.95 (ft 3/s)/mi². For a 23-square-mile tillcovered drainage in Maine, the estimated average annual lateral inflow of ground water from upland areas to a stratified-drift aguifer was 0.5 (ft³/s)/mi² (Morrissey, 1983). Upland areas not drained by streams are generally small but may contribute a significant amount of recharge to aguifers. Recharge to stratified-drift aquifers from streams that lose water to the aquifer through permeable streambeds was documented by Randall (1978) and by Morrissey and others (1988). This type of recharge was not observed in any of the base-flow measurements made in this study, although it may occur on a small scale within the ±5-percent error associated with baseflow measurements or in other locations that were not measured. Such tributary-stream infiltration occurs where the tributary streams flow across aguifers that have a water table below the altitude of the streambottom at the stratified-drift and till and (or) bedrock contact (D.J. Morrissey, U.S. Geological Survey, written commun., 1989). For example, a small tributary stream 1.1 mi west of Gorham Upper Village drains southeasterly (pl. 1) and all water is lost to stratifieddrift deposits before reaching the Androscoggin River. Ground-water discharge includes natural leakage into streams, lakes, and wetlands; ground-water evapotranspiration; and withdrawal from wells. During periods of low streamflow, usually in late summer and early fall and after extended periods without rainfall, streamflow consists almost entirely of ground-water discharge. Streamflow measurements were made at 34 streams and rivers in the Upper Connecticut and Androscoggin River Basins during such a period on September 9 and 10, 1992 (appendix D). Streamflow-gaging stations on the Diamond River near Wentworths Location (01052500), on the Androscoggin River at Errol (01053500) and near Gorham (01054000), on the Connecticut River below Indian Stream near Pittsburg (01129200), on the Mohawk River near Colebrook (01129440), on the Upper Ammonoosuc River near Groveton (01130000), on the Connecticut River near Dalton (01131500), and on the Ammonoosuc River at Bethlehem Junction (01137500, south of the study area) were used to monitor flow conditions in and near the study area (table 2 and fig. 5). Table 2. Percent flow duration on September 9 and 10. 1992, for selected U.S. Geological Survey stream-gaging stations in and near the Upper Connecticut and Androscoggin River Basins, northern New Hampshire [USGS, U.S. Geological Survey; No., number; mi², square miles; data from Toppin and others (1993)] | USGS
gaging
station
No. | Name of site | Drainage
area
(mi ²) | Percent flow
duration of mean
daily
discharge
on September 9
and 10, 1992 | |----------------------------------|--|--|---| | 01052500 | Diamond River near
Wentworth
Location, N.H. | 152 | 50 | | 01053500 | Androscoggin River at Errol, N.H. | 1,046 | 96 | | 01054000 | Androscoggin River near Gorham, N.H. | 1,361 | 95 | | 01129200 | Connecticut River
below Indian
Stream, near
Pittsburg, N.H. | 254 | 80 | | 01129440 | Mohawk River near
Colebrook, N.H. | 36.7 | 55 | | 01130000 | Upper Ammonoosuc
River near
Groveton, N.H. | 232 | 50 | | 01131500 | Connecticut River near Dalton, N.H. | 1,514 | 60 | | 01137500 | Ammonoosuc River
at Bethlehem
Junction, N.H. | 87.6 | 60 | Figure 5. Locations of selected long-term streamflow-gaging stations in and near the Upper Connecticut and Androscoggin River Basins, northern New Hampshire. Discharge data for a particular stream or site can be used to construct a flow-duration curve, which is a cumulative-frequency curve that shows the percentage of time during which specified discharges were equaled or exceeded in a given period. The percent flow duration of the average daily discharge on September 9 and 10, 1992, at eight streamflow-gaging stations in the Upper Connecticut and Androscoggin River Basin is given in table 2. The average flow duration for the discharge at 5 of the 8 sites was 55 percent (Toppin, 1993). Under these conditions, flow in the study area was moderate, and discharge was assumed to be a combination of natural recharge from ground-water runoff and precipitation. Discharge at the remaining 3 sites was at an average flow duration of 90 percent. Streamflow in the study area at these three sites was low. However, these sites are located on rivers that are regulated by dams and these low streamflow values may be a result of impoundment of water behind the dams. Artificial sources of recharge to, or discharge from, an aquifer complicate the construction of watertable maps that are intended to represent natural conditions. Withdrawals of ground water affect the direction and slope of ground-water flow in an aquifer. Ground-water withdrawals affect four stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basin (at Berlin, Colebrook, Gorham, and Northumberland). The amount of drawdown in a withdrawal well is determined in part by the distance of the well from the valley wall (stratified drift and till contact) and to potential recharge boundaries (streams, rivers, and surface-water bodies). Ground-water-flow lines and resulting drawdowns near an impermeable boundary are shown in figure 6. Drawdown is significantly greater on the impermeable boundary side than on the opposite side where the aquifer is assumed to be infinite in areal extent. A withdrawal well located near a potential recharge boundary, such as a pond or river (fig. 7), will create significantly less drawdown than a withdrawal well at greater distance from the recharge boundary. Direction of ground-water flow in an unconfined aquifer is determined by the water-table gradient. Water-table gradients differed throughout the study area because of differences in topography and hydraulic conductivity of the stratified-drift deposits. Water-table gradients in fine-grained, stratified drift commonly exceeded 5 percent in areas of high topographic relief (Morrissey, 1983). Water-table gradients in coarse-grained stratified drift in areas of low topographic relief were less than 0.1 percent. ## **Aquifer Characteristics** The geohydrology of stratified-drift aquifers shown on plates 5 through 8 is based partly on aquifer characteristics that include saturated thickness, storage, and hydraulic conductivity. Estimates of saturated thickness and hydraulic conductivity were used to calculate transmissivity (pls. 5–8). These properties can be used to assess the water-supply potential of stratified-drift aquifers. Values of aquifer storage can be used to provide an estimate of aquifer yield. Not to scale Figure 6. Ground-water flow and water-level drawdowns at a withdrawal well near an impermeable boundary. Not to scale Figure 7. Ground-water flow and water-level drawdowns at a withdrawal well near a recharge boundary. ## **Saturated Thickness and Storage** Saturated thickness of an unconfined stratifieddrift aquifer is the vertical distance between the water table and the base of the aquifer. In this study, the base of the stratified-drift aquifer is the contact between the stratified-drift aguifer and the top of the till or bedrock surface. Saturated-thickness contours shown on plates 5-8 were constructed by use of test-boring data, well data, and seismic-refraction data. The saturated thickness multiplied by the specific yield of an unconfined aquifer determines the amount of ground water that is available from storage. The amount of water that can be stored in an aquifer is dependent on the storage coefficient of an aquifer, which is defined as the volume of water released from or taken into storage per unit surface area of aquifer per unit change in head (Lohman and others, 1972). In unconfined aquifers, the storage coefficient is approximately equal to the specific yield, which is the amount of water released by gravity drainage from a unit volume of aquifer per unit decrease in hydraulic head. A value of 0.2 is commonly assumed for specific yield for stratified-drift aquifers in New England (Moore, 1990) and for unconsolidated deposits in other areas (Freeze and Cherry, 1979). Specific yields (or storage coefficient) of 13 samples of stratified drift from southern New Hampshire ranged from 0.14 to 0.34 and averaged 0.26 (Weigle and Kranes, 1966). Water released from storage in confined aquifers results from expansion of water and compression of the aquifer as hydraulic head declines. Storage coefficients for confined aquifers, which are significantly smaller than specific yields for unconfined aquifers, range from 0.00005 to 0.005 (Freeze and Cherry, 1979). Smaller storage coefficients indicate that the amount of water derived from expansion and aquifer compression is much less than that from dewatering by gravity drainage. Maps of saturated thickness can be used to estimate the amount of ground water stored in an aquifer. The saturated volume of an unconfined aquifer is approximately equal to the sum of the products of the areas between successive pairs of saturated-thickness contours multiplied by the average saturated thickness for each area. ## **Transmissivity and Hydraulic Conductivity** Transmissivity is defined as the rate at which water at the prevailing kinematic viscosity can be transmitted through a unit width of an aquifer under a unit hydraulic gradient (Lohman and others, 1972). The transmissivity (T) of an aquifer is equal to the horizontal hydraulic conductivity (K, a directional measure of the permeability), in feet per day, multiplied by the saturated thickness (b), in feet, and is expressed in feet squared per day; thus, $$T = K(b) . (1)$$ Transmissivity at a specific site was derived from estimates of hydraulic conductivity of lithologic units in the aquifers. Hydraulic conductivity was estimated from grain-size distributions of samples of aquifer materials by use of the regression equation developed by Olney (1983). Hydraulic conductivity, however, which has a vertical and a horizontal vector component, is not accounted for by this equation. In this relation, an effective grain size (D_1) , in phi units) was used to estimate hydraulic conductivity (K) with the following equation: $$K = 2,100 \times 10^{-0.655 (D_{10})}$$ (2) The effective grain size (D_{10}) is a controlling factor for the hydraulic conductivity of stratified drift in New Hampshire and is defined as that grain size where 10 percent of the sample consists of finer grains and 90 percent of the sample consists of coarser grains. Olney (1983) developed this relation from results of permeameter tests of stratified-drift samples from Massachusetts. Moore (1990) found that this relation produced results that fall within the range of results from other relations that have been developed between grain-size distribution and hydraulic conductivity (Krumbein and Monk, 1942; Bedinger, 1961; and Masch and Denney, 1966). Comparisons with aquifertest data, however, indicate that equation 2 may not give accurate results for very coarse grained sand and (or) gravel. Estimates of hydraulic conductivity for aquifers with coarse sands and gravels were, in part, based on comparisons to aquifer-test data for similar deposits. Hydraulic conductivity (and transmissivity) values were based on grain-size relations and may differ from results of aquifer-test analyses. Additionally, transmissivities calculated from aquifertest data may be affected by the presence of hydrologic boundaries such as rivers or valley walls. Grain-size distribution and the effective grain size were determined for 454 samples of stratified drift from southern New Hampshire by means of equation 2. The samples were collected in the Exeter and Lamprey River Basins (Moore, 1990); in the seacoast area and the Lower Merrimack River Basin (Flanagan and Stekl, 1990); in the Bellamy, Cocheco, Salmon Falls River Basins (Lawlor and Mack, 1992); in the Lower Connecticut River Basin (Moore and others, 1994); in the Contoocook River Basin (Harte and Johnson, 1995); and in the Middle Merrimack River Basin (Ayotte and Toppin, 1995) Hydraulic conductivities for each of the 454 samples were plotted against median grain size in phi groups, and the resulting plot was divided into three categories of degree of sorting (fig. 8). These relative categories are used to describe the types of stratified-drift-aquifer deposits found in New Hampshire. The degree of sorting was based on the
standard deviation of each individual sample. If standard deviations were large, (greater than 1.75 phi) the samples were considered poorly sorted; if standard deviations were intermediate, (1.25 phi to 1.75 phi) the samples were considered moderately sorted; and if standard deviations were small, (less than 1.25 phi) the samples were considered well sorted. A regression equation was developed for each of the three categories to determine the relation between hydraulic conductivity and median grain size (fig. 8). The coefficient of determination (R²) was 0.93 for the well sorted samples, 0.72 for the moderately sorted samples, and 0.54 for the poorly sorted samples. The calculated hydraulic conductivity, grouped by ranges of median grain size and by ranges of standard deviation (degree of sorting), is shown in table 3. Hydraulic conductivities were calculated for each median phi group and were averaged to determine a mean hydraulic conductivity per group. For example, the mean hydraulic conductivity of sediment samples whose median grain size was described as medium sand and well sorted was 38 ft/d (the average of 25 and 51 ft/d) (table 3). Very fine sand, silt, and clay deposits in the study area were not analyzed for grain-size distribution because their hydraulic conductivities are typically low (less than 4 ft/d) and, therefore, are considered insignificant in terms of total transmissivity (Todd, 1980). The values in table 3 were used to estimate hydraulic conductivities from lithologic descriptions given in logs from test borings and wells. For example, for a lithologic description of 10 ft of moderately sorted coarse sand overlying 20 ft of well sorted fine sand overlying bedrock, the hydraulic conductivities assigned would be 39 ft/d (the average of 30 and 48 ft/d) and 9 ft/d (the average of 12 and 6 ft/d), respectively. The estimate of transmissivity, based on the same description, would be (10 ft × 39 ft/d) + (20 ft × 9 ft/d), which equals 570 ft ²/d. Figure 8. Relation between estimated hydraulic conductivity, median grain size, and degree of sorting of stratified drift in New Hampshire (from Ayotte and Toppin, 1995). Table 3. Relation of mean hydraulic conductivity to median grain size and degree of sorting of stratified drift in southern New Hampshire [Hydraulic conductivity calculated by use of methods described by Olney (1993); data from Ayotte and Toppin, 1995. ft/d, foot per day; <, actual value is less than value shown; >, actual value is greater than value shown) | Median | M edian grain
description | Mean hydraulic conductivity (ft/d) relative to degree of sorting (standard deviation) | | | | |---------------------------|-------------------------------------|---|---|------------------------------|--| | grain size
(phi units) | | Well sorted
(<1.25 phi) | Moderately sorted
(1.25 phi to 1.75 phi) | Poorly sorted
(>1.75 phi) | | | -1.75 | Granules | | 320 | 49 | | | -1.25 | Granules | | 200 | 35 | | | 75 | Very coarse sand | 970 | 120 | 25 | | | 25 | Very coarse sand | 470 | 78 | 18 | | | .25 | Coarse sand | 220 | 48 | 13 | | | .75 | Coarse sand | 110 | 30 | 9 | | | 1.25 | Medium sand | 51 | 19 | 7 | | | 1.75 | Medium sand | 25 | 12 | 5 | | | 2.25 | Fine sand | 12 | 7 | 3 | | | 2.75 | Fine sand | 6 | 4 | 2 | | | 3.25 | Very fine sand | 3 | 3 | | | | 3.75 | Very fine sand | 2 | 2 | | | ## **Description of Selected Stratified-Drift Aquifers** Stratified-drift aquifers found in valleys throughout the Upper Connecticut and Androscoggin River Basins underlie 137 mi², or 8.4 percent of the study area. The largest and most productive aquifers in the Upper Connecticut River Basin and the Androscoggin River Basin are described in this section. The study area and all stratified-drift aquifers in the two drainage basins are outlined in figure 9. (A small number of stratified-drift areas are identified on plates 1–8 but are not discussed in this report because data are not available.) Aquifers in both basins are described from north to south or west to east. Aguifer boundaries, data-collection locations, and altitudes of ground-water tables are shown on plates 1-4. Aquifer boundaries, saturated thickness, and transmissivity of stratified-drift aguifers are shown on plates 5-8. Brief discussions of information shown on the plates are included in the following pages. ## **Upper Connecticut River Basin Aquifers** Major stratified-drift aquifers extend along the main stem of the Connecticut River south from Second Connecticut Lake north of Pittsburg to Lancaster (fig. 9, pls. 4 and 8). Other towns that contain stratified-drift aquifers in the Connecticut River Valley are, from north to south, Clarksville, Stewartstown, Colebrook, Columbia, Stratford, and Northumberland. Aquifers underlying areas drained by Halls Stream; Indian Stream; and the Israel, Mohawk, and Ammonoosuc Rivers (pls. 4 and 8) are also described in this section. ## Halls, Indian, and Perry Stream Aquifers Deposits of medium to very coarse sand or sand and gravel are sporadic in the Halls Stream area. Larger, more contiguous deposits are in the Indian Stream Valley east of Halls Stream. A small but laterally contiguous deposit is present in the Perry Stream drainage area north of a more productive aquifer segment near Happy Corner, in Pittsburg (fig. 9). Subsurface information is not available for these aguifer areas; however, the deposits are inferred to be relatively thin and have a moderate potential to yield water (Cotton, 1975c). Medium to very coarse sand or sand and gravel deposits are found in the valley-fill and segmented eskers that make up the Halls Stream aquifer in Pittsburg. Although available subsurface data is limited for this area, observations of relative coarseness of sand and gravel were made during field-mapping of the stratified-drift-aquifer boundary. Pittsburg well PGW-196 penetrated approximately 40 ft of coarse sand and gravel before reaching rock refusal at 42 ft (appendix B, pl. 4). Surface features shown on the Pittsburg, N.H.-Ouebec-VT. USGS 7.5 by 7.5 minute quadrangle map (pl. 4) indicate a series of discontinuous esker segments that trend northeast and parallel the Halls Stream Valley near Pittsburg well PGW-196. Saturated thickness is less than 40 ft for this aquifer, and transmissivity is greater than 4,000 ft²/d near the center of the aquifer and 2,000-4,000 ft²/d along the eastern sections of the aquifer (pl. 8). Potential availability of ground water from this shallow aquifer is high, especially if production wells are close to the stream where recharge can be induced from the river. Coarse sand and pebble gravel are identified through field mapping of the boundary of the stratifieddrift aquifer at Indian Stream, northern section, near Moose Pond Brook (pl. 4). Accessibility to this remote area is difficult and lack of subsurface data precludes estimating saturated thickness and transmissivity. Blue silt and clay deposited on top of pebble gravel is found on the east-center edge of the Indian Stream aquifer near the confluence of the stream with the Connecticut River. Pittsburg seismic-refraction-survey lines b-b' and c-c' indicate saturated thickness in this aquifer is 40 ft or less (appendix C10 and pl. 8). Bedrock and till deposits are exposed just south of the confluence of Indian Stream with the Connecticut River and serve as the southern terminus for this aquifer. Pittsburg bridge borings PGB-1 and PGB-2 penetrated fine sand and reached refusal in till at 60 and 65 ft, respectively. Saturated thickness in this aquifer is less than 40 ft and transmissivity is less than 1,000 ft²/d. The potential availability of ground water is low, with the exception of the aquifer area where fine-grained drift materials overlie coarse sand or gravel. Additional subsurface exploration to identify the extent of this deposit may alter estimates of saturated thickness and transmissivity. Figure 9. General locations of stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire. ## Pittsburg and Back Lake Aquifers Very coarse sand, gravel, and cobbles exist in excavations in the stratified-drift aguifer north and east of Back Lake in Pittsburg. Wells throughout this aquifer indicate depths to bedrock range from 20 to 120 ft (appendix B, pls. 4 and 8). Pittsburg well PGW-170, in the center of the aguifer west of Happy Corner, indicates a depth to rock of 80 ft (appendix B and pl. 8). Pittsburg seismic-refraction-survey line a-a' indicate saturated thickness is approximately 100 ft (appendix C9 and pl. 8). Saturated thickness in this aquifer ranges from less than 40 ft to greater than 80 ft. Transmissivity ranges from less than 1,000 ft²/d in the northern reach of Perry Stream to greater than 4,000 ft²/d in the center of the aguifer in the area just north of Back Lake. The potential availability of ground water is high in the deepest parts of the aquifer and where the aguifer is near Perry Stream and Scott Brook. # Connecticut River Aquifer from West Stewartstown to Colebrook, Bishop Brook, and the Mohawk River Aquifers The stratigraphic logs for Stewartstown wells SOW-39, 40 and 41 (appendix B) show that a coarse cap of gravel over silt exists to depths of 26 ft at West Stewartstown on the Connecticut River (pl. 7). Stewartstown wells SOW-19 and SOW-28, northeast of the waste-water treatment plant in West Stewartstown, penetrated clay, sand and gravel; rock was reached at 16 ft at well SOW-28 (appendix B and pl. 3). Saturated thickness is less than 40 ft and transmissivity is less than 1,000 ft²/d for this aquifer. Potential availability of ground water is low because of the relative shallowness and low transmissivity of stratified-drift materials in this area. The Connecticut River north of West Stewartstown flows through a till
and bedrock landscape as it makes it way south from the confluence of Halls Stream and Beechers Falls, Vt. There are no significant stratified-drift deposits in this area (pls. 3 and 7, 4 and 8). Subsurface data for the Connecticut River Valley from West Stewartstown south to the town of Colebrook is not available. Coarse sand and cobble gravel are exposed, however, in excavations at the boundary between stratified drift and the till and bedrock upland, but little subsurface data exist for the central portion of the aquifer (pls. 3 and 7). As a result of the lack of information, saturated thickness and transmissivity are unknown in this part of the aquifer and the potential availability of ground water is difficult to assess. Very coarse sand and pebble gravel were found in excavations south of Dearth Hill in the Bishop Brook stratified-drift aquifer (pls. 3 and 7). The Lovering Mountain, N.H.-VT. 7.5 by 7.5 minute quadrangle indicates a truncated southeasterly-trending esker deposit that parallels the valley and extends south from Dearth Hill to the southern end of the aquifer at Stewartstown Hollow. Well SOW-1 penetrates the esker segment and lithologic logs from this well show that the esker contains fine to coarse sand, coarse gravel, and boulders (appendix B, pls. 3 and 7). Seismic-refraction-survey line b-b', in Stewartstown, indicates a saturated thickness of 150 ft (appendix C15, pls. 3 and 7). Saturated thickness in the aquifer ranges from less than 40 ft toward the aguifer boundary to greater than 120 ft in the center. Transmissivity ranges from less than 1,000 ft²/d toward the aguifer boundary to greater than 4,000 ft²/d in the center. Potential availability of ground water is high in this part of the Bishop Brook aquifer, especially if wells are drilled near the Brook where induced recharge could occur. Deposits of fine to coarse sand are found in the southern part of the Bishop Brook aquifer near Stewartstown Hollow. Stewartstown well SOA-1 and boring SOB-1 penetrated fine sand and silt; well SOW-33 penetrated till (appendix B and pl. 3). Seismic-refraction-survey line c–c' (appendix C15, pls. 3 and 7) indicates a shallow saturated thickness of approximately 20 ft. Saturated thickness is less than 40 ft and transmissivity is less than 1,000 ft²/d. Potential for high ground-water availability is limited to areas near, and in probable hydraulic connection to, Bishop Brook. Medium to very coarse sand or sand and gravel is present in shallow excavations along the Mohawk River from the confluence with Reed Brook to the town of Colebrook and the confluence with the Connecticut River (pls. 3 and 7). Colebrook wells CTW-6 and 7, located west of the golf course in downtown Colebrook, and well CTW-33, located in the center of the aquifer upstream from the fish hatchery, penetrate sand and gravel (appendix B and pl. 3). Saturated thickness is less than 40 ft from Reed Brook downstream to the golf course, where thicknesses increase to greater than 80 ft. Transmissivity is predominantly less than 1,000 ft²/d in this same aquifer area, with the exception of a narrow band of aquifer just upstream from the fish hatchery where transmissivity is 1,000-2,000 ft²/d (pl. 7). A till island separates the Mohawk River Valley from Beaver Brook, a small drainage area northeast of Colebrook. Colebrook borings CTA-1, 2, 3, and 4 have lithologic logs that show silty sands and till encountered at depths of 12 to 38 ft. Saturated thickness for this area is less than 40 ft and transmissivity is less than 1,000 ft²/d. The potential for ground-water availability is considerable for the portion of the Mohawk River between Reed Brook and the golf course in Colebrook (pls. 3 and 7). ## **Connecticut River Aquifer from** Colebrook to North Stratford An outcrop of till and bedrock separates the stratified-drift aquifer in the town of Colebrook, just south of the confluence with Simms Stream, from the rest of the aquifer that extends from this point southward to the town of North Stratford in the Connecticut River Valley (fig. 9, pls. 2 and 3). Surface features on the Tinkerville, N.H.-Vt. 7.5 by 7.5 minute quadrangle show broken esker segments near Columbia Village and south of the confluence of Cone Brook (pl. 3 and 7). Columbia well CUW-1 penetrated an esker and lithologic logs indicate 65 ft of very fine to coarse sand and gravel (appendix B and pl. 3). Well CUW-3, located south of the Columbia covered bridge, penetrated 97 ft of fine to coarse sand over silt (appendix B and pl. 3). Seismic-refraction-survey line b-b', in Columbia just south of well CUW-3, indicates saturated thicknesses are greater than 80 ft (appendix C1, pl. 3). Bridge boring CUB-1 is between wells CUW-1 and CUW-3 at the covered bridge, reaches till at a depth of 34 ft, and serves as a separation point between the two aquifer segments in this area. Lithologic logs from wells CUW-2 and CUW-33 show bedrock depths of 54 ft and 120 ft, respectively. These wells are located in the center and eastern edge of the stratified-drift aquifer near Cone Brook (appendix B and pl. 3). Seismic-refraction-survey line c-c', in Columbia, indicates saturated thicknesses of approximately 100 ft in this area (appendix C2, pl. 3). Columbia wells CUW-12, 13, and 15, in the center of the aquifer near Tinkerville (pl. 3), indicate an average penetration of 75 ft in sand and gravel (appendix A). Seismic-refraction-survey line d-d'. located south of these wells, indicates a saturated thickness of approximately 100 ft (appendix C2, pl. 3). Subsurface information for the stratified-drift aguifer south of the Columbia-Stratford town line south to North Stratford is not available. A bedrock outcrop was observed in the river channel at two locations, and a large bedrock knob was identified in the village of North Stratford during the mapping of the stratified-drift-aquifer boundary. This part of the aguifer is assumed to be shallow to till and bedrock. Transmissivity ranges from less than 1,000 ft²/d near the valley walls to 2,000-4,000 ft²/d toward the center of the valley in Colebrook. High transmissivity zones may be present here, but because of the heterogeneity of aquifer materials identified in lithologic logs (appendix B), transmissivities greater than 4,000 ft²/d were difficult to estimate. The town of Colebrook withdraws water from two wells (CTW-1 and CTW-7, pl. 3, appendixes A and B) in this stratified-drift aquifer at a combined withdrawal rate of 0.32 Mgal/d. Potential availability of ground water is high, especially near the Connecticut River where recharge could be induced. ## Connecticut River Aquifer from North Stratford to the Stratford-Northumberland Town Line The Connecticut River aguifer, from North Stratford to the Stratford-Northumberland town line, has the thickest deposits of stratified-drift and lakebottom sediments in the study area. A majority of those deposits, however, consist of very fine and fine sand, silt, and clay, with small local lenses of coarse sand or sand and gravel within the larger, more extensive finegrained materials. Stratford well SRW-3, south of North Stratford near Kimball Brook, penetrated 40 ft of fine-grained material overlying 60 ft of predominantly medium to coarse and very coarse sand (appendix B, pls. 2 and 3). Seismic-refraction-survey line a-a', located near well SRW-3 (appendix C14, pl. 2), indicates saturated thicknesses exceeding 150 ft. Lithologic logs for wells at a once-proposed regional landfill site near Smarts Mill Brook indicate depths to till or bedrock exceeding 200 ft (appendix B and pl. 2). Stratford well SRW-38 penetrated very fine to coarse sand, silt, and gravel to a depth of approximately 280 ft. Other lithologic logs for wells drilled in this area indicate a heterogeneous mix of sand and silt with sand and gravel (appendix B, pls. 2 and 3). Seismic-refraction-survey line b-b', in Stratford, indicates saturated thicknesses greater than 200 ft. (appendix C16 and pl. 3). Stratford well SRW-1 penetrates approximately 80 ft of medium to coarse sand and very fine sand. Stratford well SRW-2 penetrates approximately 90 ft of medium to coarse sand and fine to medium sand (appendix B and pl. 3). Seismic-refraction-survey line d-d' indicates saturated thicknesses greater than 120 ft (appendix C16, pl. 2). South of Haskins Pond, seismicrefraction-survey line e-e' indicates saturated thicknesses of greater than 300 ft (appendix C17 and pl. 2). Test boring SRA-1 in this area penetrated very fine and fine sand to a depth of approximately 60 ft. Limited subsurface data exist for this part of the aquifer. Further south, toward the Stratford-Columbia town line, very fine sand and silt were observed in a shallow excavation area near the mouth of Bog Brook. Stratford well SRW-7 penetrated sand, gravel, and clay before reaching bedrock at 25 ft. (appendix B and pl. 3). Saturated thicknesses are less than 40 ft toward the valley wall and greater than 240 ft in the central part of the aquifer. Transmissivity ranges from less than 1,000 ft²/d toward the valley wall to greater than 4,000 ft²/d near Kimball Brook south of North Stratford to Smarts Mill Brook. The potential availability of ground water is high but depends on the location of the well because of the heterogeneity of the aquifer material. ## **Connecticut River Aquifer from Groveton to Lancaster** Fine sand, silt, and clay lacustrine deposits dominate the stratigraphy of the stratified-drift aquifer from the Northumberland town line south through Lancaster (appendix B and pl. 2). Sand or sand and gravel is identified in lithologic logs for Northumberland test borings NUA-4, -5, and -6 located in a small alluvial fan or delta adjacent to the cemetery in Groveton (Similar small fans or deltas are at or near valley walls along the Connecticut River). Wells NUW-1 and -2, at the southwest end of this deposit, penetrated fine sand and silt to depths of approximately 100 ft (appendix B
and pl. 2) and more typically represent the grain size of materials in the aquifer. Seismic-refraction-survey line c-c', adjacent to these wells in Northumberland, indicate saturated thickness exceeds 180 ft (appendix C8, pls. 2 and 6). Lithologic logs for 11 wells west of downtown Groveton in the center of the aquifer have lithologic logs that show fine sand, silt, and clay to a depth of 162 ft (appendix B and pl. 2). Seismic-refractionsurvey line e-e' indicates saturated thicknesses greater than 180 ft (appendix C1, pl. 6). South of Groveton, the presence of "till islands" in the stratified-drift aquifer at Northumberland probably indicates a decrease in the saturated thickness of the aquifer (pl. 6). Northumberland bridge boring NUB-5 penetrated approximately 60 ft of sand and silt before encountering till at 61 ft (appendix B). Northumberland well NUW-3, in the center of a milewide valley flat southwest of the village of Northumberland (known locally as "Cloverkist Farm"), penetrated 89 ft of very fine to fine sand and silt lacustrine deposits. Seismic-refraction-survey line g-g' indicates saturated thickness in this area exceeds 240 ft (appendix C9 and pls. 2 and 6). Very fine and fine sand were observed in shallow excavations at numerous sites during aquifer-boundary mapping north of Coos Junction in Lancaster. Saturated thickness ranges from less than 40 ft toward the valley wall to greater than 240 ft near Groveton and the valley flat southwest of Northumberland (pls. 2 and 6). A lack of subsurface data in the Coos Junction area north of Lancaster precluded the identification of saturated thickness in this area. Transmissivity is less than 1,000 ft²/d for most of this aguifer with the exception of two small areas west of Groveton. Because of the significant depths and homogeneity of aquifer materials, transmissivity in these small aquifer areas ranges from $1,000-2,000 \text{ ft}^2/d$, in one area, to 2,000-4,000 ft²/d in the other area (pl. 6). Potential groundwater availability is limited, as the result of the predominance of fine-grained sands and silts and their resistance to transmitting water. The town of Northumberland withdraws water from two wells (NUW-40 and -41, pl. 5, appendix A) in the stratifieddrift aquifer at a combined rate of 0.02 Mgal/d (pl. 2). Saturated thickness and transmissivity for the aguifer at Coos Junction in Lancaster south to South Lancaster (pl. 5) were not mapped because of insufficient subsurface data. Wells drilled by a private consultant (LCW-65, 66, 67, and 68) in downtown Lancaster, penetrated to a depth of 16 ft. Lithologic logs for these wells show a predominance of very fine sand and silt (appendix B). Saturated thickness and transmissivity were not mapped for this aquifer. ## Nash Stream Aquifer and the Upper Ammonoosuc River **Aquifer from Groveton to Stark** Fine to coarse sand, pebble-gravel and boulders were observed in shallow excavations and in the stream channel of Nash Stream from Nash Stream Bog south to the Stratford-Stark town line. Subsurface data is not available for this segment of the aquifer; thin deposits of coarse materials are separated by till and bedrock exposures in the stream channel (pls. 2 and 6). Saturated thickness and transmissivity were not mapped for this portion of the aquifer; however the potential ground-water availability may be high in some of the small discontinuous sections of the aquifer that are in close hydrologic connection with the stream where induced infiltration from the stream could recharge the aquifer. Silt, fine to coarse sand, and gravel are identified in lithologic logs of test borings SNA-4, -5, -6, and -7 and SNB-2 (in the village of Stark) in the Upper Ammonoosuc River aquifer from Groveton to south of the confluence of the Ammonoosuc River and Nash Stream (appendix B and pl. 2). Sand, gravel, and clay were found in samples from well SNW-13. Medium to coarse sand and gravel are described in lithologic logs of wells SNW-3, -7, -13, and -23, which are near the confluence of the Ammonoosuc River with Nash Stream (appendix B). Koteff and Pessl (1985) identify two distinct tills separated by glaciolacustrine sediments in this area (known as the Nash Stream and Stratford Mountain Tills, respectively). These tills are in the stratified-drift aquifer but were not included in this study. As evidenced by the lithologic logs, a heterogeneous mix of fine to coarse aquifer materials is found in the Ammonoosuc River aguifer from Groveton to Stark. Wells SNW-2, -4, and -12 and bridge boring SNB-1 penetrate deposits of silt, sand, and cobbles to a maximum depth of 100 ft in the eastern part of the Upper Ammonoosuc River aquifer near the village of Stark (appendix B). Saturated thickness ranges from less than 40 ft toward the valley walls to greater than 160 ft in the center (pl. 6). Seismic-refraction-survey line e-e' indicates a maximum saturated thickness of approximately 180 ft in the center of the aquifer upstream from the village of Stark (appendix C14, pl. 6). Transmissivity ranges from less than 1,000 ft²/d toward the valley walls to greater than 4,000 ft²/d at the valley center (pl 6). Potential for ground-water availability is high, especially if withdrawal wells are located near the Ammonoosuc River or the Nash Stream segment south of the Stratford-Stark town line where recharge can be induced from the river or stream to the aquifer. ## **Upper Ammonoosuc River Aquifer from** Stark to West Milan Till and bedrock outcrops are exposed in the Ammonoosuc River channel in the village of Stark and separate the Upper Ammonoosuc River stratified-drift aquifer into two segments (fig. 9, pl. 2). Stark wells SNW-1, -14, -16, and -18 (appendix B. pl. 2), are in the aquifer east of the village of Stark and penetrated as much as 154 ft of sand or sand and gravel. Fine to coarse sand was identified in shallow excavations in the Phillips Brook Valley during aguifer-boundary mapping. Seismic-refraction-survey line c-c', adjacent to Phillips Brook, indicates a maximum saturated thickness of approximately 64 ft (appendix C13, pl. 2). Near Crystal, local deposits of medium sand, up to 130 ft deep, extend southward through an old postglacial drainageway, to the Ammonoosuc River above the village of West Milan. Subsurface data is not available to further define the aguifer in this area between the confluence of Phillips Brook and the Ammonoosuc River to the village. Saturated thickness ranges from less than 40 ft toward the valley walls to greater than 80 ft along the Ammonoosuc River north of Phillips Brook. Transmissivities range from less than $1,000 \text{ ft}^2/\text{d}$ to greater than $4,000 \text{ ft}^2/\text{d}$ (pl. 6). Potential ground-water availability is high in the deeper parts of the aquifer next to the Ammonoosuc River. ## South Pond Brook Aquifer, Upper Ammonoosuc River Aguifer from West Milan to York Pond, and North Branch **Upper Ammonoosuc River Aquifer** Milan wells MNW-5 and -75 and Stark bridge boring SNB-1, in the South Pond Brook aquifer south of the village of West Milan, penetrated silt and very fine to medium sand to an approximate depth of 85 ft (appendix B, fig. 9, and pl. 6). Seismic-refractionsurvey line b-b' indicates saturated thicknesses of approximately 70 ft (appendix C5, pl. 6). Saturated thickness for the aquifer ranges from less than 40 ft near the valley perimeter to greater than 40 ft toward the center. Transmissivity is less than 1,000 ft²/d, as the result of the relative fine-grained materials in the area. The potential availability of ground water is moderate. The stratified-drift aquifer underlying the Berlin Fish Hatchery at York Pond consists of sand or sand and gravel to an approximate depth of 85 ft. Berlin well BRW-60, on the west shore of the pond, penetrated 83 ft of fine to coarse sand or fine gravel (appendix B and pls. 1 and 2). Saturated thickness in this area is 40 ft near the aquifer perimeter and greater than 40 ft in the center of the valley (pls. 5 and 6). Transmissivity exceeds 4,000 ft²/d in the center of the aquifer adjacent to York Pond. Coarse and very coarse sand was observed in shallow excavations in a few sites between York Pond and the White Mountain National Forest boundary. Little is known, however, about the extent of these deposits and, as a result, saturated thickness and transmissivity were not mapped for this aquifer area (pls. 1 and 2). Subsurface data are not available for the majority of the North Branch Upper Ammonoosuc River aquifer from the confluence with the Upper Ammonoosuc River in West Milan southeast to Head Pond. Milan well MNW-2, in Copperville on the North Branch Upper Ammonoosuc River north of Head Pond, penetrated 29 ft of coarse sand and gravel and reached refusal on bedrock at 29 ft. Seismic-refraction-survey line f-f', next to well MNW-2, shows a saturated thickness in this area of approximately 60 ft (appendix C7 and pl. 6). Gerath and others (1985) identify a stratified-drift moraine, located in the lower Dead River Valley at Berlin, as an ice-collapsed head of an outwash sequence grading to bedrock. Only the well and seismic-refraction data are available for the aquifer at Copperville; therefore, saturated thickness and transmissivity were not identified. Potential groundwater availability is unknown for this aquifer. ## **Androscoggin River Basin Aquifers** Major stratified-drift aquifers along the Androscoggin River extend south from Umbagog Lake in Wentworths Location to the New Hampshire-Maine State line in Shelburne. Other towns that contain stratified-drift aquifers in the Androscoggin River Basin are, from north to south, Erroll, Cambridge, Milan, Success, Berlin, and Gorham (fig. 9). Aquifers underlying areas drained by the Dead Diamond River, Magalloway River, Clear Stream, Dead River, Moose Brook, and the Peabody River are also described in this section. ## **Dead Diamond River Aquifer from Atkinson and** Gilmanton Academy
Grant to Lake Umbagog Very fine sand, coarse sand, and pebble gravel were observed in shallow excavations and on the land surface near the Dead Diamond River north of the confluence with the Magalloway River and Lake Umbagog. This drainage area is in the far northern reaches of the Androscoggin River Basin (pl. 4). Because of the remote location, population density is low and subsurface data are not available for the aquifer. Subsurface depths to till and bedrock are unknown for the entire aquifer from Hell Gate in the north to Dart Wentworth Spring at the southern terminus of the aquifer where the Dead Diamond River cuts through a deep gorge before joining the Magalloway River Valley north of Lake Umbagog (pl. 4). Saturated thickness and transmissivity were not mapped for this aquifer. Potential for ground-water availability may be significant because of the presence of substantial coarse-grained stratified-drift materials; however, the depth of these materials is largely unknown. ## Magalloway River Aquifer and Lake Umbagog Subsurface data are not available for the stratified-drift aquifers in the Magalloway River Valley and the northwest shore of Lake Umbagog. Field observations of stratified-drift materials were difficult to make during aquifer-boundary mapping because of the remoteness of the area; much of the aquifer is unpopulated, few surface roads exist, and the majority of the aquifer is concealed by wetland areas. Fine and very fine sand were observed in shallow excavations in and on the surface of the aguifer at three locations. The entire aquifer probably consists of fine grained glaciallake-bottom sediments, and depths to till and bedrock are unknown. Saturated thickness and transmissivity were not mapped and the potential availability of ground water is unknown for this aquifer. ## Androscoggin River Aquifer from Lake Umbagog to Mollidgewock Brook and Clear Stream Aquifer The Androscoggin River flows south from Lake Umbagog through a till and bedrock valley north of Errol Hill to the town of Errol and the confluence of Clear Stream. Coarse sand or gravel deposited over fine sands and silts were observed in shallow excavations in the Clear Stream aguifer. Errol wells ETW-20 through 24 and bridge-boring ETB-1 show that the aquifer consists of a mix of gravel, sand, silt and clay (appendix B). South of the confluence of Clear Stream and the Androscoggin River, well ETW-10 penetrated approximately 50 ft of sand and gravel before reaching bedrock at approximately 58 ft (appendix A). Saturated thickness ranges from less than 40 ft near the perimeter of the aquifer to greater than 80 ft west of Akers Pond (pl. 7). Transmissivity ranges from less than 1,000 ft²/d in the majority of the aguifer to greater than 4,000 ft²/d in a narrow band in the center of the aquifer just south of the village of Errol. Potential ground-water availability is moderate in those areas of greater saturated thickness or transmissivity that are near the stream or river where recharge can be induced into the aquifer. ## Androscoggin River Aquifer from Errol to Pontook Reservoir and Mollidgewock Brook Aquifer Pockets of coarse sand or gravel were observed in shallow excavations and on the surface from Errol to Pontook Reservoir (fig. 9, pl. 4). These deposits of coarse material, however, were found in a small number of places in an aguifer that consists of predominantly fine-grained lacustrine deposits (P.J. Stekl and S.W. Clark, U.S. Geological Survey, written commun., 1995). In the Mollidgewock Brook Valley, surface features shown on the Teakettle Ridge, N.H., USGS 7.5 by 7.5 minute quadrangle map (pls. 2 and 3) indicates the presence of an esker segment just upstream from the confluence with the Androscoggin River. Gravel excavations in the esker are also identified on the map, but little other subsurface data are available to characterize grain size of aquifer materials. Dummer well DMW-1, located on the north side of Route 16 at Goose Pond, penetrated approximately 56 ft of clay, silt, sand, and gravel (appendix B and pl. 2). Dummer test-boring DMA-1, on the north side of New Hampshire Route 16 at the Pontook Reservoir, penetrated approximately 20 ft of clay before reaching bedrock at 23 ft (appendix B and pl. 2). Seismic-refraction-survey line a-a', located along the north side of New Hampshire Route 16 just south of well DMA-1, shows a maximum saturated thickness of approximately 100 ft (appendix C2, pl. 6). Saturated thickness and transmissivity were not mapped for this aquifer, and potential ground-water production was not assessed because of the limited subsurface data available. ## Androscoggin River Aquifer from Pontook Reservoir to Berlin and Chickwolneppy Stream Aquifer Fine and medium sand were observed in shallow excavations and on the surface near the village of Dummer. Seismic-refraction-survey line b-b' (appendix C3, pl. 2), at the big southward bend in the river above the village of Dummer, shows saturated thicknesses of approximately 60 ft. South of the village, Dummer well DMW-23 penetrated 43 ft of sand, gravel, and clay and Milan well MNW-48 penetrated 82 ft of clay (appendix B). Milan well MNW-2, is in the Chickwolneppy Stream aquifer east of the Androscoggin River Valley and penetrated 29 ft of fine to coarse sand before reaching refusal in bedrock (appendix B and pl. 2). Medium and coarse sand were identified during the mapping of the stratified-drift-aquifer boundary. Milan seismic-refraction-survey line c-c', in the center of the Chickwolneppy Stream aquifer, indicates a maximum saturated thickness of approximately 70 ft (appendix C6, pl. 2). At the confluence of Chickwolneppy Stream and the Androscoggin River, Milan test-boring MNB-4 and well MNW-3 penetrated approximately 70 ft of clay, silt, sand and gravel before reaching refusal at 71 ft (appendix B and pl. 2). Milan seismic-refractionsurvey line d-d' is north of the confluence and indicates that saturated thickness is approximately 75 ft (appendix C6, pl. 2). Milan wells MNW-8, 21, 66, and 71, located between Chickwolneppy Stream and Stearns Brook in the Androscoggin River Valley, penetrated 40 to 120 ft of clay before reaching bedrock. (appendix B and pl. 2). At the confluence of Stearns Brook and the Androscoggin River, lithologic logs from well MNW-4 indicate that the aquifer consists of a mix of very fine and medium sand with some gravel to an approximate depth of 85 ft before bedrock refusal at 90 ft (appendix B). Milan seismic-refraction-survey line f-f' at this location indicated saturated thicknesses of approximately 100 ft (appendix C7). Surface features on the USGS 7.5 by 7.5 minute quadrangle map for Berlin, N.H. (pls. 1 and 2) indicate the presence of discontinuous esker segments from Horne Brook south to the confluence of Bean Brook in Berlin. Berlin wells BRW-68 through -71, near a racetrack on the east side of the Androscoggin River north of Horne Brook, penetrated predominantly fine and medium sand or sand and gravel to a maximum depth of 107 ft. Well BRW-64, at the confluence of Horne Brook with the Androscoggin River, penetrated sand and gravel to a depth of 53 ft. Berlin well BRW-65, is in direct line with a remnant esker segment south of Horne Brook and penetrated 73 ft of sand and gravel over silt and clay (appendix B and pls. 1 and 2). Lithologic logs from Berlin bridge-boring BRB-1 indicates that the stratified-drift aquifer thins to less than 20 ft in silty sand and gravel near St. Anne Cemetery (pl. 1). Berlin bridge-boring BRB-2 penetrated 22 ft of gravelly till; this boring marks the southern terminus of this part of the stratified-drift aquifer at the confluence with Bean Brook on the north side of the City of Berlin. Saturated thickness ranges from less than 40 ft near the valley walls to greater than 80 ft in the valley center at the confluence of Chickwolneppy Stream and Stearns and Horne Brooks (pl. 2). Transmissivity ranges from less than 1,000 ft²/d toward the valley walls to greater than 4,000 ft²/d in the valley center near Horne Brook (pl. 2). The lack of subsurface data prevented the identification of transmissivity for an aquifer section north and south of Horne Brook. Potential for ground-water availability is greatest in those areas of highest transmissivity near the Androscoggin River where recharge can be induced from the river. The City of Berlin operates two withdrawal wells (BRW-1 and BWW-3, pls. 1 and 2, appendixes A and B) in an esker segment in the stratified-drift aquifer south of Horne Brook. These wells withdraw 2.87 Mgal/d from the stratified-drift aquifer and are used as a source of drinking water for the city. ## Dead River Aquifer, Androscoggin River Aquifer from Berlin to Reflection Pond in Shelburne and Peabody River Aquifer Fine, medium, and coarse sand or gravel were observed in shallow excavations and on the surface in the Dead River Valley. Berlin wells BRW-10 through -15 penetrated sand and gravel or sand, gravel, and clay to depths of approximately 30 ft (appendix A and B and pl. 1). Berlin bridge-boring BRB-3 and well BRW-50 have shallow depths of 11 and 16 ft to till and bedrock respectively (appendix B). Saturated thickness for the entire aquifer is less than 40 ft (pl. 5). Aquifer transmissivity was not mapped because of the lack of subsurface data. Potential ground-water availability is moderate in coarse-grained aquifer materials near the river. Most of the City of Berlin overlies till and bedrock uplands. Bedrock is exposed in the river channel from a paper company south along New Hampshire Route 16 to Cascade Mill. South of the city at Cascade in Gorham, lithologic logs from Gorham well GOW-34 indicate that this portion of the stratified-drift aquifer contains 34 ft of sand and gravel. Bedrock crops out along the west side of the river for a distance of 2 mi south of the Cascade Mill (S.F. Clark, U.S. Geological Survey, written commun., 1992). Fine, medium, and coarse sand
were observed in shallow excavations in the Moose Brook Valley west of Gorham. Gorham bridge-boring GOB-3 penetrated 26 ft of gravel before reaching refusal on till (appendix B, pl. 1). Coarse sand and gravel are identified in lithologic logs for all the wells and borings in the delta at the confluence of Moose Brook and the Androscoggin River in Gorham (pl. 1). Gorham well GOW-37 penetrated approximately 80 ft of gravel before reaching bedrock refusal at 83 ft (appendix B). Lithologic logs for Gorham bridge-boring GOB-4, located in the Upper Village at the New Hampshire Route 16 bridge over Moose Brook, indicate that the aquifer contains approximately 70 ft of gravel and cobbles and with refusal at 71 ft. In the village of Gorham, wells GOW-49 through -54 penetrate 24 to 30 ft of sand and gravel; the bottom of the aquifer was not reached. Gorham seismic-refraction-survey line a-a', south of the confluence of the Peabody and Androscoggin Rivers at a golf course, indicated saturated thickness is less than 40 ft (appendix C3, pl. 1). Very coarse sand and pebble gravel were identified along the north and south edges of the stratified-drift boundary from the golf course east to Reflection Pond. Subsurface data are not available for the center of the aquifer in this area. Saturated thickness is less than 40 ft in the Androscoggin River Valley from Cascade in Gorham to the Upper Village, in the Moose Brook Valley, and toward the perimeter of the stratified-drift aquifer from the Upper Village to the golf course east of the Peabody River. Saturated thickness exceeds 40 ft in the center of the Androscoggin River Valley near Upper Village and in the village of Gorham (pl. 5). Transmissivity is less than 1,000 ft²/d in the Androscoggin River Valley north of Upper Village to Cascade, in the Moose Brook Valley, and toward the perimeter of the aquifer from Upper Village to the golf course east of the Peabody River. Transmissivity exceeds 4,000 ft²/d in the center of the aguifer near Upper Village, and ranges from 2,000-4,000 ft²/d in the center of the aquifer in Gorham. Saturated thickness and transmissivity were not mapped for the aquifer area east of the golf course to Reflection Pond. Potential for ground-water availability is greatest in those areas of the aquifer that are highest in saturated thickness and transmissivity and near the Androscoggin River. The Town of Gorham operates two withdrawal wells (GOW-1 and -2, pl. 1, appendixes A and B) in the delta south of Upper Village. These wells withdraw approximately 0.45 Mgal/d from the stratified-drift aquifer and are used as a drinking water source for the town. ## Androscoggin River Aquifer from Reflection Pond to the New Hampshire-Maine State Line Fine-to-coarse sand or sand and gravel were observed in shallow excavations and on the surface in the Androscoggin River Valley from Reflection Pond to the New Hampshire-Maine State line. Shelburne bridge-boring SJB-1, east of Reflection Pond, penetrated approximately 40 ft of gravel and boulders before reaching refusal at 44 ft. Shelburne well SJW-2, on the south side of North Road (appendix B and pl. 1), penetrated approximately 90 ft of silt, sand, and gravel before reaching refusal at 91 ft. Shelburne seismicrefraction-survey line a-a' (appendix C10), south of well SJW-2 toward the center of the aquifer, indicated a maximum saturated thickness of approximately 180 ft. Boring SJB-5, in the central part of the aquifer, penetrated approximately 160 ft of fine to coarse sand or gravel before reaching refusal in till at 165 ft. Shelburne seismic-refraction-survey lines d-d' and e-e' (appendix C11 and C12), west and east of boring SJB-5 in the central part of the aquifer, show maximum saturated thicknesses of approximately 180 and 160 ft, respectively (appendix B and pl. 1). Saturated thickness ranges from less than 40 ft near the perimeter of the aquifer to greater than 160 ft in the center (pl. 5). Transmissivity ranges from less than 1,000 ft²/d near the perimeter of the aquifer to greater than 4,000 ft²/d for the majority of the central part of the aquifer. Potential for ground-water availability is high near the river where recharge can be induced from the Androscoggin River. ## Estimation of Water Availability for Selected Aquifers Two aquifers were selected to estimate potential water availability by use of a ground-water-flow model. The aquifers are in Colebrook and Shelburne, and are ice-contact stratified-drift aquifers that include esker and deltaic deposits. The Connecticut River aquifer, in Colebrook, is fairly thick (greater than 80 ft). The Androscoggin River aquifer, in Shelburne, is locally greater than 160 ft. Both aquifers are hydraulically connected to their namesake rivers, and this connection may provide recharge to the aquifers from the rivers through induced infiltration. #### **Model Construction** A numerical finite-difference model, (MODFLOW, McDonald and Harbaugh, 1988), was used to estimate the availability of water from the two aquifers. Lapham (1988) cites numerous examples of ground-water-availability studies in which analytical models were used to determine rates of combined withdrawal from wells distributed throughout an aquifer. The models used in this study were developed to estimate the availability of water from the aquifers and are founded on nearly as many simplifying assumptions as the analytical models cited by Lapham. The numerical model enables the user to discretize the aguifer system and thereby simulate (1) areal variations of the saturated thickness and hydraulic conductivity of an aquifer, (2) the location of streams overlying the aquifer and variations of the stream characteristics along selected reaches, and (3) drawdown on both sides of a stream boundary. The advantages of the numerical model over analytical methods are that a numerical model represents the geometry and hydraulic characteristics of the aquifer more closely than is possible with an analytical model. The numerical model was used to simulate a period of 180 days with no areal recharge to account for extended periods without recharge. Sources of water to hypothetical wells are from storage and induced infiltration from surface-water bodies such as rivers. For each aquifer, the model was run twice—once in which surface-water bodies (streams and rivers) contributed to the total available water and once in which only water from storage within the aquifer contributed to the total available water. These two simulations provide a range of estimated available water from an aquifer over a period of 180 days without recharge and then with recharge from nearby surface-water sources. Commonly, public-supply wells in stratified drift are drilled near or adjacent to a surface-water body to take advantage of potential induced recharge when the wells are pumped. The numerical models were designed to represent the hydraulic characteristics of ground-water flow in stratified-drift aquifers. Sources of water to wells was from storage and induced infiltration from surface-water bodies. The following simplifying assumptions about the ground-water-flow system were made in developing the models: - 1. Two-dimensional flow adequately represents the flow system. Ground-water flow is predominantly horizontal. Vertical-flow gradients are downward in areas of ground-water recharge and upward in areas of ground-water discharge. Strong vertical-flow gradients are also present near discharging wells; however, the magnitude of the gradients diminishes rapidly with distance from the well (Harte and Mack, 1992). The error associated with two-dimensional simulation of water availability is considered negligible. - 2. Water-supply wells are fully penetrating and 100 percent efficient. Wells used for supply are generally not fully penetrating and are commonly screened in the bottom 25 percent of the aquifer. In addition, these wells are not 100 percent efficient. Increased drawdown in the well results from energy loss between the aquifer and the well, which is a function of well design and construction. In these analyses, less drawdown is simulated than would occur in the real system; the effects of this assumption are considered negligible in estimating water availability particularly since the calculated drawdown for a hypothetical well is limited to 70 percent of the saturated thickness. - 3. No ground water flows between till and (or) bedrock and the stratified-drift aquifer. The model areas are stratified-drift aquifers in till-covered bedrock valleys. In an aquifer where horizontal and vertical gradients exist between the stratified drift and the underlying till and (or) bedrock, water may flow between the aquifer and the surrounding geologic units but this type of recharge or discharge was not simulated. Although there is lateral flow from uplands adjacent to the edge of the stratified drift, it is generally less than 0.1 (ft³/s)/mi² (0.06 (Mgal/d)/mi²) (Harte and Mack, 1992, Ayotte and Toppin, 1995) during the summer months. The contribution of this lateral flow is considered negligible and was not simulated. ## **Model Input Parameters** Model input parameters consisted of (1) an initial position of the water table, (2) saturated thickness, (3) hydraulic conductivity, (4) specific yield, and (5) streambed hydraulic conductivity. #### **Position of the Water Table** In the analytical and numerical models, the initial position of the water table was generated by a steady-state, unstressed aquifer simulation with an estimated long-term areal recharge, and provided the starting head values for subsequent flow simulations. Long-term average areal recharge was assumed to be 18 in/yr (Lyford and Cohen, 1987). The initial watertable distribution correlated well with the data shown on plates 1 and 3, and with the general understanding of ground-water-head distributions in the two model areas. #### **Saturated Thickness and Hydraulic
Conductivity** The saturated-thickness and hydraulicconductivity data for the aquifers were taken directly from plate 7 for the Connecticut River aquifer and from plate 5 for the Androscoggin River aquifer. The contoured data were overlain on the model grid, and the appropriate saturated thickness and hydraulic conductivity values were assigned to each cell. Hydraulic conductivity (K) is related to saturated thickness (b) and transmissivity (T) by use of the following equation: $$T = K(b) . (1)$$ #### **Specific Yield** The specific yield of the aguifers was not measured for the model areas. The specific yield for sediments from many studies were summarized by Johnson (1967); average specific yield for fine sands was 0.21; for coarse sands, 0.27; and for gravels, 0.22. Ayotte and Toppin (1995) found that a shallow, coarsegrained aquifer in south-central New Hampshire had specific yields ranging from 0.21 to 0.29. A value of 0.2 was used for the aquifers as a conservative estimate of specific yield. #### **Streambed Hydraulic Conductivity** The average hydraulic conductivity of streambed materials was not measured for either aguifer in the model area. Rather, a value of 4 ft/d was used in all cases because it is similar to hydraulic conductivities reported for other areas in New England. Lapham (1988) used 5 ft/d in a similar water availability study in Massachusetts. Harte and Mack (1992) used 3 ft/d for most reaches, but used 1 ft/d where the channel contained fine-grained sands and organic material. Ayotte and Toppin (1995) used 3 ft/d on the basis of grain-size analysis of riverbed sediment cores. In this study area, streams flow over predominantly medium-to-coarse grained sands or sands and gravels. ## **Results of Ground-Water-Availability Estimates** #### **Connecticut River Aquifer in Colebrook** For the Connecticut River aguifer in Colebrook, the model grid consisted of 40 rows and 40 columns; each cell was 200 by 200 ft. Ground-water withdrawals were simulated at three wells along the river. Simulated withdrawals were adjusted over the 180-day simulation so that the total drawdown at a hypothetical well was about 70 percent of the saturated thickness of the aquifer. The average drawdown for the cell is calculated by the model and was less than drawdown at the hypothetical well (Trescott, Pinder, and Larsen, 1976). In the first simulation, a drawdown of about 70 percent of the saturated thickness at 180 days produced a withdrawal rate of 1.3 Mgal/d (about 0.4 Mgal/d per well) derived solely from storage. In the second simulation, the same amount of drawdown at 180 days produced a withdrawal rate of 3.1 Mgal/d (about 1 Mgal/d per well) derived primarily from induced infiltration from the Connecticut River. In the first simulation, as the amount of water available from storage is depleted, the withdrawal rate continues to decline over the entire simulation period (180 days) to keep drawdowns from exceeding 70 percent of the saturated thickness (fig. 10A). In the second simulation, as ground-water levels decline, the withdrawal rate is met by induced infiltration at about 40 days, and the withdrawal rate stabilizes at 3.1 Mgal/d (4.8 ft³/s) (fig. 10A). Induced infiltration calculated by simulation was compared to the amount of water flowing in the river at a period of low flow (approximately 95-percent flow duration) to determine whether the simulated withdrawals would deplete the available streamflow. The nearest measurement of the Connecticut River adjacent to the aquifer was south of the model area in North Stratford. Low streamflow measured on July 20, 1993, was 380 ft³/s (245 Mgal/d, table 4) (USGS stream-gaging station 01129500). Total available water calculated by the model (3.1 Mgal/d) represents only 1 percent of the streamflow (table 4). The model boundary, surface-water boundaries, locations of hypothetical wells, and drawdown as a result of simulated withdrawal with induced infiltration is shown in figure 11, and drawdown with no induced infiltration is shown in figure 12. The area of calculated drawdown is greater for the simulation with no induced infiltration and a pumping rate of 1.3 Mgal/d (fig. 12) than for the simulation with induced infiltration and a pumping rate of 3.1 Mgal/d (fig. 10A). This comparison indicates that pumpage can be increased by inducing infiltration from the Connecticut River and that water availability in this aquifer is limited by available drawdown. More water could be withdrawn from additional wells placed along the Connecticut River than from wells placed elsewhere in the aquifer. The specific withdrawal-well simulation discussed in this section is one of the many possible combinations of well locations and withdrawal rates; other combinations will produce different results. ### Androscoggin River Aquifer in Shelburne For the Androscoggin River aquifer in Shelburne, the model grid consisted of 45 rows and 45 columns; each cell was 200 by 200 ft. Ground-water withdrawals were simulated at three hypothetical wells in a zone of high transmissivity on the north bank of the river. Simulated withdrawals were adjusted over the 180-day simulation so that the total drawdown at a hypothetical well was not more than 70 percent of the saturated thickness of the aquifer. Table 4. Water-availability estimates for two ground-water-flow simulations of the Connecticut River aquifer, Colebrook, New Hampshire [Mgal/d, million gallons per day; --, no data] | Connecticut River aquifer water-availability estimate from: | Ground-water storage
(Mgal/d) | Induced
infiltration
(Mgal/d) | Total available water,
numerical model
(Mgal/d) | Low-flow streamflow
measurement on
July 20, 1993
(Mgal/d) | |---|----------------------------------|-------------------------------------|---|--| | Ground-water storage only | 1.3 | | 1.3 | 245 | | Ground-water storage plus induced infiltration | 0.0 | 3.1 | 3.1 | 245 | Figure 10. Pumpage with and without induced infiltration over a 180-day period (A) for the Connecticut River aquifer, and (B) for the Androscoggin River aquifer, northern New Hampshire. Figure 11. Model boundary, river cells, hypothetical wells, and lines of equal drawdown for the Connecticut River aquifer, northern New Hampshire, with simulation of induced infiltration. Figure 12. Model boundary, river cells, hypothetical wells, and lines of equal drawdown for the Connecticut River aquifer, northern New Hampshire, with simulation of no induced filtration. In the first simulation, a drawdown of about 70 percent of the saturated thickness at 180 days produced a withdrawal rate of 6.3 Mgal/d (about 2.1 Mgal/d per well) derived solely from storage. In the second simulation, the same amount of drawdown at 180 days produced a withdrawal rate of 32.9 Mgal/d (about 11 Mgal/d per well) derived primarily from induced infiltration from the Androscoggin River. In the first simulation, as the amount of water available from storage is depleted, the withdrawal rate continues to decline over the entire simulation period (180 days) to keep drawdowns from exceeding 70 percent of the saturated thickness (fig. 10B). In the second simulation, as ground-water levels and the withdrawal rate declines, the withdrawal is met by induced infiltration at about 10 days (due to the location of the wells near the river and the high transmissivity of the aquifer) (pl. 5), and the withdrawal rate stabilizes at 32.9 Mgal/d (51 ft³/s). Induced infiltration calculated by simulation was compared to the amount of water flowing in the river at a period of low flow (approximately 95-percent flow duration) to determine whether the simulated withdrawals would deplete the available streamflow. The nearest measurement of the Androscoggin River was approximately 8.7 mi upstream from the aquifer near Gorham (pl. 1). Low streamflow measured in December 1991, was 1,257 ft³/s (812.4 Mgal/d, table 5) (USGS stream gaging station 01054000). Total water availability calculated by the model (32.9 Mgal/d) represents 4 percent of the streamflow (table 5). The model boundary, surface-water boundaries, locations of hypothetical wells, and drawdown due to simulated withdrawal with induced infiltration is shown in figure 13, and drawdown with no induced infiltration is shown in figure 14. The area of calculated drawdown for the simulation with no induced infiltration and a pumping rate of 6.3 Mgal/d (fig. 14) is greater than that for the simulation with induced infiltration and a pumping rate of 32.9 Mgal/d (fig. 13). This comparison indicates that pumpage can be increased by inducing infiltration from the Androscoggin River and that water availability in this aquifer is limited by available drawdown, which is set at 70 percent of the saturated thickness. The specific withdrawal-well simulation discussed in this section is one of many possible combinations of well locations and withdrawal rates, other combinations will produce different results. Table 5. Water-availability estimates for two ground-water flow simulations of the Androscoggin River aquifer, Shelburne, New Hampshire [Mgal/d, million gallons per day; --, data] | Androscoggin River aquifer water-availability estimate from: | Ground-water
storage
(Mgal/d) | Induced
infiltration
(Mgal/d) | Total available water,
numerical model
(Mgal/d) | Low-flow streamflow
measurement in
December 1991
(Mgal/d) | |--|-------------------------------------|-------------------------------------|---|--| | Ground-water storage only | 6.3 | - | 6.3 | 812.4 | | Ground-water storage plus induced infiltration |
0.0 | 32.9 | 32.9 | 812.4 | Figure 13. Model boundary, river cells, hypothetical wells, and lines of equal drawdown for the Androscoggin River aquifer, northern New Hampshire, with simulation of induced filtration. Figure 14. Model boundary, river cells, hypothetical wells, and lines of equal drawdown for the Androscoggin River aquifer, northern New Hampshire with simulation of no induced filtration. ## **GROUND-WATER QUALITY** Water samples collected from 23 wells and 3 springs were analyzed for common and trace constituents and inorganic compounds. The results were used to evaluate the background water quality of the stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins. Results of the analyses indicate that water from the stratified-drift aguifers is generally suitable for drinking and other domestic or municipal uses. No samples were collected from known areas of ground-water contamination. All of the sampled wells were developed either with compressed air or with a centrifugal pump to remove water introduced during drilling, foreign material, and sediment, and to improve the hydraulic connection with the aguifer. Wells were allowed to stabilize for at least 1 month before sampling. Just before sampling, the wells were pumped until temperature and specific conductance stabilized and at least three times the volume of water in the well was evacuated. This procedure helped ensure that the sampled water represented water in the aquifer. All water samples were analyzed by the USGS National Water Quality Laboratory (NWQL) in Arvada, Colo. Samples were collected and analyzed according to procedures described by Fishman and Friedman (1989). In table 6, results of the chemical analyses are presented and compared with the USEPA (1992, 1991a,b) primary and secondary drinking-water regulations and the New Hampshire Department of Environmental Services, Water Supply Engineering Bureau drinking-water recommendations (New Hampshire Department of Environmental Services, Water Supply Engineering Bureau, written commun., 1992). Naturally occurring constituents that have no recommended limits, but whose concentrations are generally less than a few micrograms per liter, also are included in table 6. Many of the constituents listed in table 6 were not detectable in water samples from the stratified-drift aquifers in the study area. Individual constituents and properties are discussed in the following paragraphs. # **Specific Conductance** Specific conductance—a measure of the ability of water to conduct electrical current—ranged from 42 μS/cm in water from well SNW-3 to 680 μS/cm in water from spring DMS-1. The median for all water samples in this study (150 µS/cm) was more than the median for the entire State (132 µS/cm) for publicsupply wells completed in stratified-drift aquifers (Morrissey and Regan, 1987). The presence of charged ionic species in solution makes water conductive; therefore, specific conductance is an indicator of the amount of ions in solution. # **Dissolved Solids** Dissolved-solids (solids residue) concentrations in water include all ionized and un-ionized dissolved solids in solution. The concentrations of all water samples from stratified-drift aquifers ranged from 34 mg/L (well GOW-1) to 341 mg/L (spring DMS-1) and were less than the maximum recommended limit for drinking water of 500 mg/L established by the New Hampshire Department of Environmental Services, Water Supply Engineering Bureau (1990). The low concentration of dissolved solids in these stratified-drift aguifers can be attributed to the low solubility of the aquifer matrix and the relatively short time that the water is in contact with the aquifer (Morrissey and Regan, 1987). # рH The pH of water is a measure of the hydrogen ion activity. Water having a pH of 7.0 is neutral, less than 7.0 is acidic, and greater than 7.0 is alkaline. The pH of most ground water in the United States ranges from about 6.0 to 8.5 (Hem, 1985, p. 63-64). The pH of water sampled during this study ranged from 5.5 to 8.7; the median was 6.2. The range of pH in stratified-drift aguifers sampled in previous studies in this series (Moore, 1990; Flanagan and Stekl, 1990; Lawlor and Mack, 1992; Moore and others, 1994; Ayotte and Toppin, 1995) was from 5.3 to 8.5, and the median was 6.1. The most basic or alkaline ground-water samples came from well SRW-2 (8.7). The most acidic water was from wells SNW-2 (5.5). In all, 16 samples had a pH less than or equal to the SMCL of 6.5 established by the USEPA (U.S. Environmental Protection Agency, 1992). Table 6. Results of chemical analyses of ground-water samples from the Upper Connecticut and Androscoggin River Basins, northern New Hampshire [ft, feet; µS/cm, microsiemens per centimeter at 25° Celsius; °C, degrees Celsius; mg/L, milligrams per liter; µg/L, micrograms per liter; <, actual value is less than value shown; --, no data; SMCL--Secondary Maximum Contaminant Level: Contaminants that affect the esthetic quality of drinking water. At high concentrations or values, health implications, as well as esthetic degradation, may also exist. SMCL's are not Federally enforceable but are intended as guidelines for the States (U.S. Environmental Protection Agency, 1992). MCL--Maximum Contaminant Level: Enforceable, health-based regulation that is to be set as close as is feasible to the level at which no known or anticipated adverse effects on the health of a person occur. The definition of feasible means the use of the best technology, treatment techniques, and other means that the Administrator of the U.S. Environmental Protection Agency finds, after examination for efficacy under field conditions and not solely under laboratory conditions, are generally available (taking cost into consideration) (U.S. Environmental Protection Agency, 1992).] | Local
ident-
ifier | Date | Depth below
land surface
(water level)
(ft) | Depth of
well, total
(ft) | Elevation of
land surface
(ft above
sea level) | Specific
conduct-
ance
(µS/cm) | PH water
whole field
(standard
units) | Temper-
ature
water
(°C) | Oxygen,
dissolved
(mg/L) | Hardness,
total
(mg/L as
CaCO ₃) | |--------------------------|--------------|--|---------------------------------|---|---|--|-----------------------------------|--------------------------------|---| | BRW 1 | 10-06-92 | | 42 | 1,100 | 160 | 6.2 | | | 39 | | CTW 2 | 10-07-92 | | 49 | 1,030 | 316 | 7.4 | 8.6 | 0 | 149 | | CTW 3 | 10-07-92 | | | 1,030 | 290 | 7.1 | 11 | | 124 | | NUW I | 11-06-91 | 22 | 85 | 8,90 | 231 | 6.8 | 7.7 | | 93 | | CUW 2 | 10-08-92 | | 40 | 1,010 | 141 | 6.1 | 8.7 | 6.2 | 47 | | OMS 1 | 10-16-92 | | | 1,180 | 680 | 6.0 | 9.0 | | 33 | | GOW I | 10-09-92 | | 50 | 830 | 62 | 5.9 | 8.0 | 7.5 | 19 | | CW 63 | 10-17-92 | | 9.0 | 970 | 43 | 5.8 | 9.7 | 5.1 | 15 | | ANS 1 | 10-15-92 | | | 900 | 74 | 5.8 | 6.8 | | 18 | | ANW 2 | 10-15-92 | | 20 | 1,080 | 123 | 5.6 | 12 | 1.5 | 28 | | ANW 3 | 10-15-92 | | 38 | 1,110 | 139 | 6.1 | 7.7 | 2.1 | 57 | | 1NW 4 | 10-09-92 | | 41 | 1,110 | 59 | 5.7 | 7.3 | 9.2 | 21 | | INW 92 | 11-05-91 | | | | 71 | 6.8 | 10.5 | | 25 | | CUW 1 | 10-08-92 | | 63 | 1,020 | 551 | 5.9 | 9.1 | 7.2 | 113 | | IUW 2 | 11-06-91 | 9.0 | 98 | 870 | 162 | 7.2 | 7.7 | | 62 | | NUW 3 | 11-07-91 | 4.0 | | 850 | 420 | 8.0 | 7.8 | | 162 | | SJW 1 | 11-05-91 | 5.0 | 19 | 710 | 66 | 6.0 | 11 | | 21 | | SJW 2 | 11-05-91 | 4.0 | 41 | 700 | 56 | 6.5 | 6.9 | | 17 | | NW I | 11-05-91 | 19.88 | 40 | 980 | 255 | 5.2 | 8.0 | 5.9 | 81 | | SNW 2 | 11-05-91 | 2.0 | 21 | 930 | 210 | 5.5 | 11 | | 35 | | SNW 3 | 11-06-91 | 10 | 91 | 950 | 42 | 6.6 | 8.2 | | 22 | | SNW 4 | 10-16-92 | | 85 | 940 | 89 | 6.3 | 7.6 | 0 | 32 | | SOW 1 | 10-07-92 | | 29 | 1,110 | 276 | 7.0 | 9.5 | 0 | 131 | | SRW 1 | 11-06-91 | 13 | 29 | 860 | 215 | 7.3 | 9.0 | | 104 | | SRW 2 | 11-07-91 | 49 | 87 | 910 | 96 | 8.7 | 7.0 | | 42 | | SRW 3 | 11-07-91 | 49 | 92 | 950 | 86 | 6.3 | 6.9 | | 34 | | J.S. Envir | onmental Pro | tection Agency dr | inking water | regulations for | listed proper | rty or chemical | constituent | | | | SMCL | | | | | | 6.5-8.0 | | | | | MCL | | | | | | | | | | **Table 6.** Results of chemical analyses of ground-water samples from the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
ident-
ifier | Date | Calcium
dissolved
(mg/L as
Ca) | Magnes-
ium,
dissolved
(mg/L as
Mg) | Potassium,
dissolved
(mg/L as
K) | Sodium,
dissolved
(mg/L as
Na) | Sodium
percent | Alkalinity
field
(mg/L as
CaCO ₃) | Sulfate
dissolved
(mg/L as
SO ₄) | Chloride,
dissolved
(mg/L as Cl) | |--------------------------|--------------|---|---|---|---|-------------------|--|---|--| | BRW 1 | 10-06-92 | 11 | 2.8 | 1.4 | 16 | 46 | 20 | 16 | 26 | | CTW 2 | 10-07-92 | 44 | 9.6 | 4.4 | 4.9 | 6.4 | 112 | 23 | 14 | | CTW 3 | 10-07-92 | 40 | 5.9 | 2.0 | 8.6 | 13 | 108 | 13 | 12 | | NUW I | 11-06-91 | 28 | 5.5 | 2.6 | 6.4 | 13 | 56 | 15 | 17 | | CUW 2 | 10-08-92 | 14 | 2.9 | 3.4 | 5.6 | 19 | 29 | 8.5 | 13 | | DMS 1 | 10-16-92 | 11 | 1.3 | 1.3 | 110 | 87 | 28 | 6.9 | 170 | | GOW 1 | 10-09-92 | 5.3 | 1.3 | .9 | 2.6 | 22 | 14 | 7.6 | 1.6 | | LCW 63 | 10-17-92 | 4.4 | .88 | .6 | 1.9 | 21 | 10 | 4.3 | 2.0 | | MNS I | 10-15-92 | 5.5 | .94 | .7 | 1.8 | 17 | 11 | 9.6 | .9 | | MNW 2 | 10-15-92 | 8.3 | 1.8 |
1.8 | 7.9 | 36 | 23 | 7.7 | 16 | | MNW 3 | 10-15-92 | 13 | 5.9 | 1.6 | 3.7 | 12 | 50 | 11 | 3.5 | | MNW 4 | 10-09-92 | 5.6 | 1.6 | .9 | 2.3 | 19 | 15 | 7.1 | 2.3 | | MNW 92 | 11-05-91 | 7.7 | 1.5 | 1.3 | 2.0 | 14 | 26 | 6.8 | .9 | | CUW I | 10-08-92 | 33 | 7.5 | 5.2 | 57 | 51 | 44 | 12 | 130 | | NUW 2 | 11-06-91 | 19 | 3.6 | 4.3 | 3.7 | 11 | 42 | 12 | 11 | | NUW 3 | 11-07-91 | 50 | 98 | 4.3 | 13 | 15 | 71 | 22 | 66 | | SJW 1 | 11-05-91 | 7.0 | .85 | 1.9 | 2.0 | 16 | 11 | 16 | 1.7 | | SJW 2 | 11-05-91 | 4.7 | 1.3 | 1.7 | 2.5 | 22 | 14 | 7.2 | 13 | | SNW 1 | 11-05-91 | 29 | 5.3 | 1.7 | 4.7 | 12 | 9 | 53 | 18 | | SNW 2 | 11-05-91 | 11 | 1.7 | 1.9 | 23 | 57 | 11 | 7.3 | 47 | | SNW 3 | 11-06-91 | 5.8 | 1.8 | 1.1 | 2.5 | 18 | 14 | 10 | .8 | | SNW 4 | 10-16-92 | 8.5 | 2.7 | 1.8 | 3.6 | 19 | 30 | 8.3 | .8 | | SOW 1 | 10-07-92 | 40 | 7.6 | 2.9 | 3.0 | 4.6 | 128 | 13 | 2.5 | | SRW 1 | 11-06-91 | 34 | 4.7 | 1.2 | 3.8 | 7.3 | 110 | .4 | 3.2 | | SRW 2 | 11-07-91 | 14 | 1.7 | 1.3 | 2.2 | 9.9 | 33 | 9.6 | 1.1 | | SRW 3 | 11-07-91 | 9.8 | 2.4 | 1.6 | 3.2 | 16 | 17 | 6.7 | 4.0 | | U.S. Envir | onmental Pro | otection Agend | cy drinking w | vater regulation | ns for listed pro | perty or cher | nical constitue | nt | | | SMCL | | | | | 25–250 | | | 250 | 250 | | MCL | | | | | | | | | 250 | MCL **Table 6.** Results of chemical analyses of ground-water samples from the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
Ident-
ifler | Date | Fluoride,
dissolved
(mg/L as F) | Silica,
dissolved
(mg/L as
Si0 ₂) | Solids,
residue at
180°C
dissolved
(mg/L) | Solids,
sum of
constit-
uents,
dissolved
(mg/L) | Nitrogen,
nitrite
dissolved
(mg/L as N) | Nitrogen,
NO ₂ & NO ₃
dissolved
(mg/L as
N) | Nitrogen,
ammonia
dissolved
(mg/L as N) | Nitrogen,
ammonia &
organic
dissolved
(mg/L as N) | |--------------------------|--------------|---------------------------------------|--|---|--|--|---|--|---| | BRW 1 | 10-06-92 | 0.10 | 14 | 104 | 99 | <0.01 | 0.14 | 0.01 | <0.20 | | CTW 2 | 10-07-92 | <.10 | 7.1 | 183 | 174 | <.01 | <.05 | .02 | <.20 | | CTW 3 | 10-07-92 | <.10 | 7.1 | 179 | 158 | <.01 | 1.3 | <.01 | <.20 | | NUW 1 | 11-06-91 | .20 | 13 | 125 | 135 | <.01 | 3.2 | <.01 | <.20 | | CUW 2 | 10-08-92 | <.10 | 13 | 86 | 83 | <.01 | 1.3 | .04 | <.20 | | DMS 1 | 10-16-92 | <.10 | 12 | 341 | 330 | <.01 | .26 | .01 | <.20 | | GOW 1 | 10-09-92 | .30 | 12 | 34 | 40 | <.01 | .19 | .01 | 2.1 | | LCW 63 | 10-17-92 | .10 | 8.5 | 35 | 30 | <.01 | .06 | .01 | <.20 | | MNS 1 | 10-15-92 | .10 | 11 | 41 | 38 | <.01 | .15 | .02 | <.20 | | MNW 2 | 10-15-92 | .10 | 17 | 82 | 78 | <.01 | <.05 | .03 | <.20 | | MNW 3 | 10-15-92 | .10 | 19 | 99 | 89 | <.01 | <.05 | .05 | <.20 | | MNW 4 | 10-09-92 | <.10 | 13 | 43 | 42 | <.01 | .14 | .02 | <.20 | | MNW 92 | 11-05-91 | .50 | 13 | 46 | 51 | .01 | .06 | .03 | .20 | | CUW 1 | 10-08-92 | <.10 | 15 | 369 | 294 | <.01 | 1.1 | .02 | <.20 | | NUW 2 | 11-06-91 | .10 | 14 | 107 | 103 | <.01 | 2.3 | <.01 | <.02 | | NUW 3 | 11-07-91 | <.10 | 10 | 253 | 229 | .04 | 2.7 | <.01 | <.02 | | SJW 1 | 11-05-91 | .20 | 7.9 | 56 | 44 | <.01 | .29 | .02 | <.02 | | SJW 2 | 11-05-91 | .20 | 13 | 51 | 51 | <.01 | .09 | .03 | <.20 | | SNW 1 | 11-05-91 | <.10 | 15 | 165 | 139 | <.01 | 5.0 | .03 | <.20 | | SNW 2 | 11-05-91 | .20 | 10 | 141 | 113 | <.01 | 1.1 | .03 | <.20 | | SNW 3 | 11-06-91 | .30 | 17 | 60 | 51 | <.01 | .11 | <.01 | <.20 | | SNW 4 | 10-16-92 | .60 | 20 | 63 | 65 | <.01 | .24 | .01 | <.20 | | SOW 1 | 10-07-92 | <.10 | 6.8 | 151 | 154 | <.01 | <.05 | .07 | <.20 | | SRW 1 | 11-06-91 | .40 | 14 | 129 | 128 | <.01 | <.05 | .06 | <.20 | | SRW 2 | 11-07-91 | .10 | 12 | 71 | 62 | <.01 | .14 | <.01 | <.20 | | SRW 3 | 11-07-91 | .10 | 14 | 69 | 68 | <.01 | 3.6 | <.01 | <.20 | | U.S. Enviro | onmental Pro | otection Agenc | y drinking w | ater regulation | ns for listed pr | roperty or chen | nical constitue | nt | | | SMCL | | ³ 2.0 | | ³ 500 | | | | | | | MCL | | 4.0 | | 500 | | | 10 | | | **Table 6.** Results of chemical analyses of ground-water samples from the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
ident-
ifier | Date | Phos-
phorous
dissolved
(mg/L as
P) | Phos-
phorous
ortho,
dissolved
(mg/L as
P) | Barium,
dissolved
(μg/L as Ba) | Beryllium,
dissolved
(μg/L as Be) | Cadmium,
dissolved
(μg/L as Cd) | Cobalt,
dissolved
(μg/L as
Co) | Copper,
dissolved
(μg/L as Cu) | iron,
dissolved
(μg/L as Fe) | |--------------------------|--------------|---|---|--------------------------------------|---|---------------------------------------|---|--------------------------------------|------------------------------------| | BRW I | 10-06-92 | <0.01 | <0.01 | 15 | <0.50 | <1.0 | <3.0 | <10 | 7.0 | | CTW 2 | 10-07-92 | <.01 | <.01 | 8.0 | <.50 | <1.0 | <3.0 | <10 | 5.0 | | CTW 3 | 10-07-92 | <.01 | <.01 | 11 | <.50 | <1.0 | <3.0 | <10 | <3.0 | | NUW 1 | 11-06-91 | <.01 | .01 | 8.0 | <.50 | <1.0 | <3.0 | <10 | 27 | | CUW 2 | 10-08-92 | <.01 | .01 | 7.0 | <.50 | <1.0 | <3.0 | <10 | <3.0 | | DMS 1 | 10-16-92 | <.01 | .01 | 25 | <.50 | <1.0 | <3.0 | <10 | 12 | | GOW 1 | 10-09-92 | .03 | <.01 | 4.0 | <.50 | <1.0 | <3.0 | <10 | 6.0 | | LCW 63 | 10-17-92 | <.01 | <.01 | 11 | <.50 | <1.0 | <3.0 | <10 | 83 | | MNS 1 | 10-15-92 | <.01 | <.01 | <2.0 | <.50 | <1.0 | <3.0 | <10 | 8.0 | | MNW 2 | 10-15-92 | <.01 | <.01 | 13 | <.50 | <1.0 | 4.0 | <10 | 3,100 | | MNW 3 | 10-15-92 | <.01 | <.01 | 7.0 | <.50 | <1.0 | <3.0 | <10 | 310 | | MNW 4 | 10-09-92 | <.01 | <.01 | 2.0 | <.50 | <1.0 | <3.0 | <10 | 6.0 | | MNW 92 | 11-05-91 | .01 | .01 | 11 | .50 | 1.0 | 3.0 | 10 | 210 | | CUW I | 10-08-92 | .16 | .01 | 33 | <.50 | <1.0 | 6.0 | <10 | 2,700 | | NUW 2 | 11-06-91 | <.01 | .01 | 15 | <.50 | <1.0 | <3.0 | <10 | 13 | | NUW 3 | 11-07-91 | <.01 | .03 | 17 | <.50 | <1.0 | <3.0 | <10 | 12 | | SJW 1 | 11-05-91 | <.01 | .01 | 17 | <.50 | <1.0 | <3.0 | <10 | 7.0 | | SJW 2 | 11-05-91 | <.01 | <.01 | 5 | <.50 | <1.0 | <3.0 | <10 | 14 | | SNW 1 | 11-05-91 | .01 | <.01 | 25 | <.50 | <1.0 | <3.0 | <10 | 270.0 | | SNW 2 | 11-05-91 | <.01 | <.01 | 54 | <.50 | <1.0 | <3.0 | <10 | 32 | | SNW 3 | 11-06-91 | .08 | .02 | 15 | <.50 | <1.0 | <3.0 | <10 | 2,500 | | SNW 4 | 10-16-92 | <.01 | <.01 | 3.0 | <.50 | <1.0 | <3.0 | <10 | 10 | | SOW 1 | 10-07-92 | <.01 | <.01 | 4.0 | <.50 | <1.0 | <3.0 | <10 | 20 | | SRW 1 | 11-06-91 | <.01 | .02 | 9.0 | <.50 | <1.0 | <3.0 | <10 | 1,100 | | SRW 2 | 11-07-91 | <.01 | .03 | <2.0 | <.50 | <1.0 | <3.0 | <10 | 22 | | SRW 3 | 11-07-91 | <.01 | .01 | 5.0 | <.50 | <1.0 | <3.0 | <10 | 12 | | U.S. Envir | onmental Pro | tection Agend | cy drinking v | vater regulation | ns for listed pr | operty or chem | ical constitue | ent | | | SMCL | | ³ 250 | | | | | | 1,000 | 300 | | MCL | | 250 | | 2,000 | 4 | 5 | | ,
 | | Table 6. Results of chemical analyses of ground-water samples from the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—Continued | Local
ident-
ifier | Date | Lead,
dissolved
(μg/L as Pb) | Lithium,
dissolved
(μg/L as Li) | Manganese,
dissolved
(μg/L as Mn) | Molybdenum,
dissolved
(μg/L as Mo) | Strontium,
dissolved
(μg/L as Sr) | Vanadium,
dissolved
(μg/L as V) | Zinc,
dissolved
(μg/L as Zn) | |--------------------------|--------------|------------------------------------|---------------------------------------|---|--|---|---------------------------------------|------------------------------------| | BRW 1 | 10-06-92 | <10 | <4.0 | 40 | <10 | 68 | <6.0 | 6.0 | | CTW 2 | 10-07-92 | <10 | 7.0 | 64 | <10 | 170 | <6.0 | <3.0 | | CTW 3 | 10-07-92 | <10 | <4.0 | <1.0 | <10 | 140 | <6.0 | 13 | | NUW 1 | 11-06-91 | <10 | 5.0 | 16 | <10 | 130 | <6.0 | 5.0 | | CUW 2 | 10-08-92 | <10 | <4.0 | 410 | <10 | 84 | <6.0 | <3.0 | | OMS 1 | 10-16-92 | <10 | <4.0 | 5.0 | <10 | 50 | <6.0 | <3.0 | | GOW 1 | 10-09-92 | <10 | <4.0 | 2.0 | <10 | 45 | <6.0 | 22 | | LCW 63 | 10-17-92 | <10 | <4.0 | 6.0 | <10 | 30 | <6.0 | <3.0 | | MNS 1 | 10-15-92 | <10 | <4.0 | 2.0 | <10 | 31 | <6.0 | 4.0 | | MNW 2 | 10-15-92 | <10 | <4.0 | 150 | <10 | 59 | <6.0 | <3.0 | | MNW 3 | 10-15-92 | <10 | <4.0 | 890 | <10 | 58 | <6.0 | <3.0 | | ANW 4 | 10-09-92 | <10 | <4.0 | 67 | <10 | 35 | <6.0 | <3.0 | | MNW 92 | 11-05-91 | 10 | 4.0 | 1,300 | 10 | 37 | 6.0 | 3.0 | | CUW 1 | 10-08-92 | <10 | <4.0 | 190 | <10 | 230 | <6.0 | 8.0 | | NUW 2 | 11-06-91 | <10 | 5.0 | 8.0 | <10 | 86 | <6.0 | <3.0 | | NUW 3 | 11-07-91 | <10 | 15.0 | 160 | <10 | 280 | <6.0 | 4.0 | | SJW 1 | 11-05-91 | <10 | <4.0 | 2.0 | <10 | 57 | <6.0 | 4.0 | | JW 2 | 11-05-91 | <10 | <4.0 | 17 | <10 | 37 | <6.0 | <3.0 | | NW 1 | 11-05-91 | <10 | 4.0 | 83 | <10 | 260 | <6.0 | 8.0 | | SNW 2 | 11-05-91 | <10 | <4.0 | 85 | <10 | 120 | <6.0 | <3.0 | | SNW 3 | 11-06-91 | <10 | <4.0 | 150 | <10 | 40 | 7.0 | 11 | | SNW 4 | 10-16-92 | <10 | 5.0 | 23 | <10 | 52 | <6.0 | <3.0 | | SOW 1 | 10-07-92 | <10 | 4.0 | 1,600 | <10 | 170 | <6.0 | 7.0 | | SRW 1 | 11-06-91 | <10 | <4.0 | 1,900 | <10 | 130 | <6.0 | 5.0 | | SRW 2 | 11-07-91 | <10 | 5.0 | 2.0 | <10 | 60 | <6.0 | <3.0 | | SRW 3 | 11-07-91 | <10 | <4.0 | 22 | <10 | 64 | <6.0 | 7.0 | |
J.S. Envir | onmental Pro | otection Agency | drinking water | regulations for | listed property or | chemical constitu | uent | | | SMCL | | | | 50 | ++ | •• | | 5,000 | | MCL | | 50 | | | | | | 5,000 | # **Alkalinity** The alkalinity of a solution is defined as the capacity for solutes in water to react with and neutralize acid (Hem, 1985, p. 106). It is commonly thought of as an indicator of buffering capacity—the water's ability to resist changes in pH upon addition of an acid. Almost all of the alkalinity in most natural water can be attributed to carbonate and bicarbonate ions. Because stratified-drift aquifers in New Hampshire consist of sediment derived from bedrock having a low carbonate-mineral content, alkalinity of ground water in New Hampshire is generally low. Alkalinity in water samples from this study was determined by incremental titration of unfiltered samples with aliquots of 0.01639N sulfuric acid to an endpoint of pH 4.5. For all the water samples, alkalinity ranged from 10 mg/L as CaCO₃ (at well LCW-63) to 128 mg/L as CaCO₃ (at well SOW-1). The median alkalinity, 28 mg/L as CaCO₃, indicates that ground water from this area has low alkalinity and, therefore, has low buffering capacity. # Calcium, Magnesium, and Hardness Calcium and magnesium are common elements of the alkaline-earth minerals. Calcium and magnesium are also the predominant cations in most natural ground water (Hem, 1985). Concentrations of calcium in the samples ranged from 4.4 to 50 mg/L, and the median for the 26 samples was 11 mg/L. Concentrations of magnesium in the samples ranged from 0.85 to 9.6 mg/L, and the median for the 26 samples was 2.2 mg/L. Hardness of water, expressed in milligrams per liter as CaCO₃, is caused by divalent metallic cations dissolved in the water. In freshwater, these cations are primarily calcium and magnesium, but iron, manganese, and strontium may also contribute to hardness. Hardness ranged from 15 mg/L at well LCW-63 to 162 mg/L at well NUW-3. The median for the 26 samples was 37; thus, these waters are considered to be soft (table 7). # Sodium and Chloride Sodium (Na) and chloride (Cl) can be introduced into ground water from nonindigenous sources (wet or dry deposition, such as sea salt and aerosols) and manmade sources. The major man-made source of sodium and chloride is road salt. On the basis of limited data, it is estimated that New Hampshire towns and cities used about 33,000 tons per year of NaCl for deicing roads (Hall, 1975). The highest concentration of chloride was 170 mg/L from spring DMS-1, more than one-half of the USEPA (1992) secondary maximum contaminant Table 7. Classification of hardness of water [CaCO₃, calcium carbonate; modified from Durfor and Becker, 1964, p. 27] | Descriptive rating | Range of hardness, as CaCO ₃ (milligrams per liter) | |--------------------|--| | Soft | 0 - 60 | | Moderately hard | 61 - 120 | | Hard | 121 - 180 | | Very hard | 181 or greater | level (SMCL¹) for chloride, established as a taste threshold. Water samples from two wells and one spring had sodium concentrations that exceeded the 20-mg/L Health Advisory Level for sodium established by the USEPA (1992) as a recommended limit for people with heart, hypertension, or kidney problems (23 mg/L at well SNW-2, 57 mg/L at well CUW-1, and 110 mg/L at spring DMS-1). These elevated concentrations may be a result of the proximity of the wells and spring to roadways where road salt is applied for deicing. # Nitrogen Nitrogen can be present in many forms in natural waters, depending on the source of the nitrogen and the degree of decomposition. Nitrogen is present in water as nitrite (NO₂⁻) or nitrate (NO₃⁻) anions, in cationic from as the ammonium (NH₄⁺) cation, and at intermediate oxidation states as a part of organic solutes (Hem, 1985, p. 124). Concentrations of dissolved nitrite plus nitrate (as N) in 27 samples ranged from less than 0.05 to 5.0 mg/L; the median was 0.15 mg/L. Water from well SNW-1 in Stark had the highest concentration of dissolved nitrite plus nitrate (as N) (5.0 mg/L). Inorganic nitrogen also can be present in water as nitrite or ammonium. Among the water samples collected during this study, nitrogen concentrations as ammonia ranged from less than 0.01 to 0.07 mg/L. # **Sulfate** The sulfate ion (SO₄⁻²) is one of the major anions in natural water. Oxidation of sulfide ores, gypsum, and anhydrite and atmospheric deposition are sources of sulfate, but sulfate-producing minerals generally are not present in stratified-drift aquifers in New Hampshire. Sulfate is reduced by anaerobic SMCL, Secondary Maximum Contaminant Level: Contaminants that affect the aesthetic quality of drinking water. At high concentrations or values, health implications, as well as aesthetic degradation, may exist. SMCL's are not Federally enforceable but are intended as guidelines for the States. bacteria to hydrogen sulfide gas (H_2S), which can be detected by smell at concentrations of only a few tenths of a milligram per liter. The sulfate concentration among all the ground-water samples ranged from 0.4 to 47 mg/L, and the median was 9.6 mg/L. The SMCL for sulfate (SO_4^{-2}) in drinking water is 250 mg/L (U.S. Environmental Protection Agency, 1992.) # Iron and Manganese Iron and manganese are common elements in minerals in stratified-drift deposits in this study area. Elevated concentrations of manganese, often accompanied by elevated concentrations of iron, were the most common water-quality problem found in well water during this study. Manganese, an abundant metallic element, is an undesirable impurity in water because of its tendency to deposit black oxide stains (Hem, 1985, p. 85). The well with the highest manganese concentration was SRW-1 (1,900 µg/L). In all, 11 samples had manganese concentrations that exceeded the SMCL of 50 µg/L (U.S. Environmental Protection Agency, 1992). Iron, if present in excessive amounts in residential water supplies, forms red oxyhydroxide precipitates that can stain clothes and plumbing fixtures. Well MNW-2 had the highest concentration of iron (3,100 µg/L). In all, 5 samples had concentrations of iron that exceeded the SMCL of 300 µg/L (U.S. Environmental Protection Agency, 1992). ### **Trace Elements** Most trace metals are present in the soil as cations that are strongly adsorbed by oxides and hydroxides (particularly aluminum, iron, and manganese) and complexed by organic ligands at near-neutral pH (Drever, 1982); the dissolved concentrations in natural waters are, therefore, usually low. All of the ground-water samples analyzed had trace metal concentrations that were below the detection limit for the following metals: beryllium, cadmium, cobalt, copper, lead, molybdenum, and vanadium. In addition, the concentrations of the following metals were within the range of values commonly found in natural water (Hem, 1985): dissolved barium, lithium, strontium, and zinc. None of the samples exceeded the SMCL for copper of 1,000 µg/L (U.S. Environmental Protection Agency, 1991b). # **SUMMARY AND CONCLUSIONS** Stratified-drift aquifers in the Upper Connecticut and Androscoggin River Basins in northern New Hampshire underlie 137 mi² or 8.4 percent of the 1,629 mi² study area. The aquifers consist of stratified, sorted, principally coarse-grained sediments (sands and gravels) deposited by glacial meltwater at the time of deglaciation. Characteristics of the sediments that affect ground-water storage and flow are related to the original glaciofluvial or glaciolacustrine environment in which they were deposited. The various types of stratified-drift deposits found in the study area formed during retreat of the glacial-ice front. Deltas and other lake deposits formed in glacial lakes that filled some of the major river valleys in the study area. Eskers, kames, kame terraces, outwash deposits, and alluvial fans formed during deglaciation in the upland valleys, away from the glacial lakes. Saturated thickness of stratified drift in both the Upper Connecticut and Androscoggin River Basins exceeded 260 ft in parts of the main valley in Groveton and Shelburne, respectively, but is generally less than 100 ft in both basins. Layers of saturated silts and clays that lie above, below, or within the coarse-grained aquifer material are included in the saturated thickness. The most productive aquifer areas are in Stark in the Upper Connecticut River Basin, and in Shelburne in the Androscoggin River Basin. Transmissivities exceeded 4.000 ft²/d in a 1.60 mi² area in Stark and 2.20 mi² area in Shelburne. Hydraulic conductivity of the aquifer material was estimated from field descriptions of the grain-size distributions of aquifer-material samples collected during test drilling, from sieve-analysis data, and from lithologic logs of private test wells and borings. In 1993, four towns used ground water from stratified-drift aquifers as their drinking water source. In the Upper Connecticut River Basin, the towns of Colebrook and Northumberland withdraw 0.32 and 0.02 Mgal/d and in the Androscoggin River Basin, the towns of Berlin and Gorham withdraw 2.87 and 0.45 Mgal/d. Total ground-water withdrawals from the stratified-drift aquifers in the study area are approximately 3.66 Mgal/d for municipal and community supply. Stratified-drift aquifers in Colebrook and Shelburne were selected for an analysis of water availability. The Connecticut River aquifer in Colebrook is hydraulically connected to a large river, and water is available for induced infiltration; the Androscoggin River aquifer in Shelburne is also hydraulically connected to a large river, and water is available for induced infiltration. A two-dimensional numerical-flow model was used to simulate the aquifer systems. The results showed that the Connecticut River aquifer may be capable of supplying 1.3 to 3.1 Mgal/d and the Androscoggin River aquifer may be capable
of supplying 6.1 to 32.9 Mgal/d, based on only one of many possible withdrawal simulations. In both aquifer simulations the analyses indicate that pumpage can be increased by inducing infiltration from the river and that water availability in these aquifers is limited by available drawdown. Ground-water quality in water from 23 wells and 3 springs located in stratified drift was generally shown to be suitable for drinking and other domestic uses. Sites of known ground-water contamination were not sampled. Water samples from 2 wells and 1 spring had elevated concentrations of sodium ranging from 23 to 110 mg/L. These elevated concentrations may be a result of the proximity of the wells to roadways where road salt is applied for deicing. Water samples from 5 wells had elevated iron concentrations ranging from 1,100 to 3,100 µg/L. Water samples from 11 wells had manganese concentrations that equalled or exceeded the Secondary Maximum Contamination Level of 50 mg/L. The pH of water from wells in stratified drift was, in general, less than the Secondary Maximum Contamination Level of 6.5 established by the U.S. Environmental Protection Agency. ## SELECTED REFERENCES - Ayotte J.D.,1997, Geohydrology and water quality of stratified-drift aquifers in the Winnipesaukee River Basin, central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 94-4150, 193 p., 8 pls. - Ayotte J.D., and Toppin, K. W., 1995, Geohydrology and water quality of stratified-drift aquifers in the middle Merrimack River Basin, south-central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 92-4192, 52 p., 8 pls. - Bedinger, M.S., 1961, Relation between median grain size and permeability in the Arkansas River valley, Arkansas in Geological Survey Research, 1961, Short papers in the geologic and hydrologic sciences, articles 147–292: U.S. Geological Survey Professional Paper 424-C, p. C31–C32. - Cederstrom, D.J., and Hodges, A.L., Jr., 1967, Ground-water favorability of the Connecticut River Basin New England States: U.S. Geological Survey Hydrologic Investigations Atlas HA-249, 2 pls. - Cotton, J.E., 1975a, Availability of ground water in the Pemigewasset and Winnipesaukee River Basins, central New Hampshire: U.S. Geological Survey Water-Resources Investigation 47-75, 1 map sheet, scale 1:125,000. - _____1975b, Availability of ground water in the Androscoggin River Basin, northern New Hampshire: U.S. Geological Survey Water-Resources Investigations 22-75, 1 map sheet, scale 1:125,000. - _____1975c, Availability of ground water in the Upper Connecticut River Basin, northern New Hampshire: U.S. Geological Survey Water-Resources Investigations 53-75, 1 map sheet, scale 1:125,000. - _____1987, Ground-water resources of the Lamprey River Basin, southeastern New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 84-4252, 53 p. - Cotton, J.E. and Olimpio, J.R., 1996, Geohydrology, yield, and water quality of stratified-drift aquifers in the Pemigewasset River Basin, central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 94-4083, 167 p. 10 pls. - Drever, J.I., 1982, The geochemistry of natural waters: Englewood Cliffs, N.J., Prentice Hall, 388 p. - Durfor, C.N., and Becker, Edith, 1964, Public water supplies of the 100 largest cities in the United States, 1962: U.S. Geological Survey Water-Supply Paper 1812, 364 p. - Ferris, J.G., Knowles, D.B., Brown, R.H., and Stallman, R.W., 1962, Theory of aquifer tests: U.S. Geological Survey Water-Supply Paper 1536-E, p. 69–174. - Fishman, M. J., and Friedman, L.C., 1989, Methods of determination of inorganic substances in water and fluvial sediments (3d ed.): U.S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A1, 545 p. - Flanagan, S.M., 1996, Geohydrologic, and ground-waterquality of stratified-drift aquifers in the Middle Connecticut River Basin, west-central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 94-4181, 224 p., 8 pls. - Flanagan, S.M., and Stekl, P.J., 1990, Geohydrologic, ground-water-quality, and streamflow data for the stratified-drift aquifers in the lower Merrimack and coastal river basins, southeastern New Hampshire: U.S. Geological Survey Open-File Report 89-390, 130 p., 3 pls. - Freeze, R.A., and Cherry, J.A., 1979, Groundwater: Englewood Cliffs, N.J., Prentice Hall, 604 p. - Gerath, R.F., 1978, Glacial features of the Milan, Berlin, and Shelburne map areas of northern New Hampshire: Montreal, McGill University, M.S. thesis, 129 p. - Gerath, R.F., Fowler, B.K., and Haselton, G.M., 1985, The deglaciation of the northern White Mountains of New Hampshire, Geological Society of America Special Paper 197, 28 p. - Haeni, F.P.,1988, Application of seismic-refraction techniques to hydrologic studies: U.S. Geological Survey Techniques of Water-Resources Investigations, book 2, chap. D2, 86 p. - Hall, F.R., 1975, Chloride in natural waters of New Hampshire: Durham, N.H., University of New Hampshire, Agricultural Experiment Station, Bulletin 504, 25 p. - Harte, P.T., and Johnson, William, 1995, Geohydrology and water quality of stratified-drift aquifers in the Contoocook River Basin, south-central New Hampshire, with a section on Geohydrologic setting, by R.B. Moore: U.S. Geological Survey Water-Resources Investigations Report 92-4154, 72 p., 4 pls. - Harte, P.T., and Mack, T.J., 1992, Geohydrology of, and simulation of ground-water flow in, the Milford-Souhegan glacial-drift aquifer, Milford, New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 91-4177, 75 p. - Hem, J.D., 1985, Study and interpretation of the chemical characteristics of natural water (3d ed.): U.S. Geological Survey Water-Supply Paper 2254, 263 p. - Johnson, A.I., 1967, Specific yield—compilation of specific yields for various materials: U.S. Geological Survey Water-Supply Paper 1662-D, 74 p. - Knott, J.F., and Olimpio, J.C., 1986, Estimation of recharge rates to the sand and gravel aquifer using environmental tritium, Nantucket Island, Massachusetts: U.S. Geological Survey Water-Supply Paper 2297, 26 p. - Koteff, Carl, and Larsen, F.D., 1989, Postglacial uplift in western New England—geologic evidence for delayed rebound, in Gregersen, S., and Basham P.W., eds., Earthquakes at north-Atlantic passive margins neotectonics and postglacial rebound: Dordrecht, The Netherlands, Kluwer Academic Publishers, p. 105–123. - Koteff, Carl, and Pessl, Fred, Jr., 1981, Systematic ice retreat in New England: U.S. Geological Survey Professional Paper 1179, 20 p. - 1985, Till stratigraphy in New Hampshire: correlations with adjacent New England and Quebec, Geological Society of America Special Paper 197, 11 p. - Koteff, Carl; Robinson, G.R.; Goldsmith, Richard; and Thompson, W.B, 1993, Delayed postglacial uplift and synglacial sea levels in coastal central New England: Quaternery Research, v. 40, p. 46-54. - Koteff, Carl, Stone, B.D.; and Caldwell, D.W., 1984, Deglaciation of the Merrimack River Valley, southern New Hampshire, in Hanson, L.S., ed., Guidebook for the geology of the coastal lowlands, Boston to Kennebunk, Maine: New England Intercollegiate Geological Conference, 76th annual meeting, 1984, p. 381-393. - Krumbein, W.C., and Monk, G.D., 1942, Permeability as a function of the size parameters of unconsolidated sand: Transactions of the American Institute of Mineralogical and Metallurgical Engineers, v. 151, p. 153-163. - Lapham, W.W., 1988, Yield and quality of ground water from stratified-drift aquifers, Taunton River Basin, Massachusetts: U.S. Geological Survey Water Resources Investigations Report 86-4053, 69 p., 2 pls. - Lawlor, Sean, and Mack, T.J., 1992, Geohydrologic, groundwater-quality, and streamflow data for the stratifieddrift aquifers in the Bellamy, Cocheco, and Salmon Falls River Basins, southeastern New Hampshire: U.S. Geological Survey Open-File Report 89-583, 3 pls. - Lohman, S.W., 1972a, Ground-water hydraulics: U.S. Geological Survey Professional Paper 708, 70 p. - _1972b, Definitions of selected ground-water terms revisions and conceptual refinements: U.S. Geological Survey Water-Supply Paper 1988, 21 p. - Lougee, R.J., 1939, Geology of the Connecticut watershed, in Biological survey of the Connecticut Watershed: Concord, N.H., New Hampshire Fish and Game Department; p. 131-149. - 1940, Deglaciation of New England: Journal of Geomorphology, v. 3, p. 188-217. - Lyford, F.P., and Cohen, A.J., 1987, Estimation of water available for recharge to sand and gravel aquifers in the glaciated northeastern United States: Regional Aquifer Systems of the United States, The Northeast Glacial Aguifers, American Water Resources Association Monograph Series No. 11, p. 37-63. - Lyons, J.B., Bothner, W.A., Moench, R.H., and Thompson, J.B., Jr., eds., 1986, Interim Geologic map of New Hampshire: New Hampshire Department of Resources and Economic Development, Open-File Report 86-1, 1 map sheet, scale 1:250,000. - Lukens, J.N, 1987, The legacy of well water methemoglobinemia: Journal of American Medical Association, v. 257, no. 20, p. 2793-2795. - Mack, T.J., and Lawlor, Sean, 1992, Geohydrology and water quality of stratified-drift aquifers in the Bellamy, Cocheco, and Salmon Falls River Basins, southeastern New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 90-4161, 65 p., 6 pls. - Masch F.O., and Denny, K.J., 1966, Grain size distribution and its effect on the permeability of unconsolidated sands: Water Resources Research, v. 2, no. 4, p. 665–677. - McDonald, M.G., and Harbaugh, A.W., 1988, A modular three-dimensional finite-difference ground-water flow model: U.S. Geological Survey Techniques of Water-Resources Investigations, book 6, chap. A1, 586 p. - Moore, R.B., 1990, Geohydrology and water quality of stratified-drift aguifers in the Exeter, Lamprey, and Oyster River Basins, southeastern New Hampshire: U.S. Geological Survey
Water-Resources Investigations Report 88-4128, 61 p., 8 pls. - _1995, Geohydrologic setting in Harte, P.T. and Johnson, William, Geohydrology and water quality of stratified-drift aguifers in the Contoocook River Basin, south-central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 92-4154, p 10-15. - Moore, R.B., Johnson, C.D., and Douglas, E. M., 1994, Geohydrology and water quality of stratified-drift aquifers in the lower Connecticut River Basin, southwestern New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 92-4013, 68 p., 4 pls. - Moore, R.B. and Medalie, Laura, 1995, Geohydrology and water quality of stratified-drift aquifers in the Saco and Ossipee River Basins, east-central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 94-4182, 234 p., 4 pls. - Morrissey, D.J., 1983, Hydrology of the Little Androscoggin River valley aquifer, Oxford County, Maine: U.S. Geological Survey Water-Resources Investigations Report 83-4018, 79 p., 8 pls. - _ 1988, New Hampshire ground-water quality in U.S. Geological Survey, National water summary 1986: U.S. Geological Survey Water-Supply Paper 2325, p. 363-368. - Morrissey, D.J., Haeni, F.P., and Tepper, D.H., 1985, Continuous seismic-reflection profiling of a glacial-drift deposit on the Saco River, Maine and New Hampshire, in National Water Well Association, Proceedings of the Association of Ground Water Scientists and Engineers, Eastern Regional Ground Water Conference: Worthington, Ohio, Water Well Journal Publishing Co., p. 277-296. - Morrissey, D.J., Randall, A.D., and Williams, J.H., 1988, Upland runoff as a major source of recharge to stratified drift in the glaciated northeast, *in* Randall, A.D., and Johnson, A.I., eds., Regional aquifer systems in the United States—the northeast glacial aquifers: American Water Resources Association Monograph series 11, p. 17–36. - Morrissey, D.J., and Regan, J.M., 1987, New Hampshire ground-water quality: U.S. Geological Survey Open-File Report 87-0739, 8 p. - New Hampshire Department of Environmental Services, Water Supply Engineering Bureau, 1990, Water-quality standards: chap. Env-WS 310-319, 19 p. - New Hampshire Department of Environmental Services, Water Supply and Pollution Control Commission, 1982a, Inventory of ground water and surface water potential nonpoint pollution sources: 75 p. - _____1982b, Public water supplies, facilities and policy summary 1981: 44 p. - ——— 1984, Drinking water regulations: chap. Ws 300, 85 p. New Hampshire Department of Environmental Services, Water Supply and Pollution Control Commission and U.S. Environmental Protection Agency, 1971, Water-quality standards summary (New Hampshire): Water Supply and Pollution Control Commission, 91 p. - Olney, S.L., 1983, An investigation of the relationship between the coefficient of permeability and effective grain size of unconsolidated sands: Boston, Mass., Boston University, unpublished Master's thesis, 61 p. - Randall, A.D., 1978, Infiltration from tributary streams in the Susquehanna River Basin, New York: U.S. Geological Survey Journal of Research, v. 6, no. 3, p. 285-297. - Scott, J.H., Tibbetts, B.L., and Burdick, R.G., 1972, Computer analysis of seismic-refraction data: U.S. Bureau of Mines Report of Investigations RI 7595, 95 p. - Spear, R.W., 1989, Late-quaternary history of high-elevation vegetation in the White Mountains of New Hampshire: Ecological Society of America, Ecological Monographs 59, v. 2, p. 125-151. - Stekl, P.J., and Flanagan, S.M., 1992, Geohydrology and water quality of stratified-drift aquifers in the lower Merrimack and coastal river basins, southeastern New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 90-4025, 75 p., 7 pls. - Todd, D.K., 1980, Groundwater hydrology (2d ed.): New York, John Wiley and Sons, 535 p. - Toppin, K.W., 1987, Hydrogeology of stratified-drift aquifers and water quality in the Nashua Regional Planning Commission area, south-central New Hampshire: U.S. Geological Survey Water-Resources Investigations Report 86-4358, 45 p., 6 pls. - Toppin, K.W., McKenna, K.E., Cotton, J.C., and Denner, J.C., 1992, Water resources data, New Hampshire and Vermont, water year 1991: U.S. Geological Survey Water-Data Report NH-VT-91-1, 158 p. - _____1993, Water resources data, New Hampshire and Vermont, water year 1992: U.S. Geological Survey Water-Data Report NH-VT-92-1, 170 p. - Trescott, P.C., Pinder, G.F., and Larson, S.P., 1976, Finite difference model for aquifer simulation in two dimensions with results of numerical experiments: U.S. Geological Survey Techniques of Water-Resources Investigations Report, Book 7, Chapter C1, 1976, 116 p. - U.S. Environmental Protection Agency, 1991a, Final rule, National primary and secondary drinking water regulations—synthetic organic chemicals and inorganic chemicals (sections 141.11, 141.12, 141.32, 141.50, 141.51, 141.61, and 141.62 of part 141 and 143.3 of part 143): U.S. Federal Register, v. 56, no. 20, January 30, 1991, p. 3526–3597. - _____ 1991b, Final rule, Maximum contaminant level goals and national primary drinking water regulations for lead and copper (sections 141.11, 141.32, and 141.51 of part 141): U.S. Federal Register, v. 56, no. 110, June 7, 1991, p. 26,460–26,564. - 1992, Final rule, National primary and secondary drinking-water regulations—Synthetic organic chemicals and inorganic chemicals (sections 141.12, 141.32, 141.50, 141.51, 141.61, and 141.62 of part 141 and 143.3 of part 143): U.S. Federal Register, v. 57, no. 138, July 17, 1992, p. 31,776–31,849. - U.S. Geological Survey, 1989, Subsurface-water flow and solute transport—Federal glossary of selected terms: Prepared by the Subsurface-Water Glossary Working Subcommittee, Interagency Advisory Committee on Water Data [38 p.]. - Weigle, J.M., and Kranes, Richard, 1966, Records of selected wells, springs, test holes, materials tests, and chemical analyses of water in the lower Merrimack River valley, New Hampshire: U.S. Geological Survey Open-File Report, New Hampshire Basic-Data Report 2, 44 p. ## **GLOSSARY** - Aquifer: A geologic formation, group of formations, or part of a formation that contains sufficient saturated permeable materials to yield significant quantities of water to wells and springs. Where water only partly fills an aquifer, the upper surface of the saturated zone is free to rise and decline. - **Aquifer boundary:** A geologic or hydrologic feature that limits the extent of an aquifer. - **Bedrock**: Solid rock, locally called "ledge," that forms the earth's crust. It may be exposed at the surface but more commonly is buried beneath a few inches to more than 100 ft of unconsolidated deposits. - **Cambrian:** The oldest of the periods of the Paleozoic Era; also the system of strata deposited during that period. - Confined aquifer: An aquifer saturated with water and bounded above and below by material having a distinctly lower hydraulic conductivity than the aquifer itself. - **Contact:** A plane or irregular surface between two different types or ages of rocks or unconsolidated sediments. - Cubic foot per second (ft³/s): A unit expressing rate of discharge. One cubic foot per second is equal to the discharge of a stream 1 foot wide and 1 foot deep flowing at an average velocity of 1 foot per second. - **Deposit:** Earth material that has accumulated by natural processes. - **Devonian:** In the ordinarily accepted classification, the fourth in order of age of the periods composing the Paleozoic Era, following the Silurian and preceding the Mississippian. Also the system of strata deposited at that time. - **Dissolved solids:** The residue from a clear sample of water after evaporation and drying for 1 hour at 180°C; consists primarily of dissolved mineral constituents, but may also contain organic matter and water of crystallization. - Drainage area: The area or tract of land, measured in a horizontal plane, that gathers water and contributes it ultimately to some point on a stream channel, lake, reservoir, or other water body. - **Drawdown:** The lowering of the water table or potentiometric surface caused by the withdrawal of water from an aquifer by pumping; equal to the difference between the static water level and the pumping water level. - Effective grain size: The grain size at which 10 percent of the sample consists of smaller grains and 90 percent consists of larger grains. - Esker: A long ridge of sand and gravel that was deposited by water flowing in tunnels within or beneath glacial ice. - Flow duration (of a stream): The percentage of time during which specified daily discharges are equaled or exceeded within a given time period. - Fluvial: Pertaining to the flow of liquid water in the natural environment. - Fluviolacustrine: Pertaining to sedimentation partly in lakes and partly in streams or to sediments deposited under alternating or overlapping lacustrine and fluvial conditions - **Formation:** The primary unit of formal mapping or description. Most formations possess certain distinctive or combination of distinctive lithic features. - Glacial lake: A lake containing water largely from the melting of glaciers. In this study area, it refers to areas where such lake water was dammed by local topographic or geomorphic features. - Glaciofluvial: Pertaining to the flow of meltwater streams from glacial ice and to the deposits associated with streams, including kames, kame terraces, and outwash. - Glaciolacustrine: Deposits in glacial lakes, especially deposits such as deltas and varved sediments, composed of material deposited by meltwater streams flowing into lakes adjacent to and (or) near the glacier. - **Gneiss:** A coarse-grained metamorphic rock with alternating bands of granular and micaceous minerals. - Granite: A coarse-grained, light colored, igneous rock. - **Gravel:** Unconsolidated rock debris composed principally of particles larger than 2 millimeters in
diameter. - Ground water: Water in the saturated zone that is under pressure equal to or greater than atmospheric pressure. - Ground-water discharge: The discharge of water from the saturated zone by (1) natural processes such as ground-water seepage into stream channels and ground-water evapotranspiration and (2) discharge through wells and other man-made structures. - **Ground-water recharge:** Water that is added to the saturated zone of an aquifer. - Ground-Water Site Inventory (GWSI): A computerized file maintained by the U.S. Geological Survey that contains information about wells and springs collected throughout the United States. - **Head, static:** The height of the surface of a water column above a standard datum that can be supported by the static pressure of a given point. - Hydraulic conductivity (K): A measure of the ability of a porous medium to transmit a fluid that can be expressed in unit length per unit time. A material has a hydraulic conductivity of 1 foot per day if it will transmit in 1 day, 1 cubic foot of water at the prevailing kinematic viscosity through a 1 foot square cross section of aquifer, measured at right angles to the direction of flow, under a hydraulic gradient of 1 foot change in head over 1 foot length of flow path. - Hydraulic gradient: The change in static head per unit of distance in a given direction. If not specified, the direction is generally understood to be that of the maximum rate of decrease in head. - Hydrograph: A graph showing stage (height), flow velocity, or other property of water with respect to time. - **Ice-contact deposits:** Stratified drift deposited in contact with melting glacial ice. Landforms include eskers, kames, kame terraces, and grounding-line deltas. - Igneous: Descriptive term for rocks or minerals solidified from molten or partially molten material; that is, from a magma, such as basalt or granite. - **Induced infiltration:** The process by which water infiltrates an aquifer from an adjacent surface-water body in response to ground-water withdrawal from that aquifer. - Jurassic: The middle of three periods composing the Mesozoic Era. Also, the system of strata deposited during that period. - Kame: A ridge, mound, or hummock that may be irregular and is composed of stratified sand and gravel deposited by glacial meltwater; the precise mode of formation is uncertain. - Kame terrace: A ridge consisting of stratified sand and gravel deposited in a glaciofluvial environment between a melting glacier or stagnant ice lobe and a higher valley wall. The deposit has a terrace appearance after the ice has left the area. - Lacustrine: Pertaining to lake environments. In this report, it refers to areas associated with glacial lake environments. - Mean (arithmetic): The sum of the individual values of a set, divided by their total number; also referred to as the "average." - Median: The middle value of a set of measurements that are ordered from lowest to highest; 50 percent of the measurements are lower than the median and 50 percent are higher. - Metamorphic: Descriptive term for rocks such as gneiss and schist that have formed, in the solid state, from other rocks. - Metapelite: Dark-grey, fine-grained shale and slate rocks of sedimentary origin (mudstone parent). - Mica: A mineral group consisting of phyllosilicates with sheet-like structure. - Micrograms per liter (µg/L): A unit expressing the concentration of chemical constituents in solution as the mass (micrograms) of a constituent per unit volume (liter) of water. One thousand micrograms per liter is equivalent to one milligram per liter. - Milligrams per liter (mg/L): A unit for expressing the concentration of chemical constituents in solution as the mass (milligrams) of a constituent per unit volume (liter) of water. - Morphosequence: A continuum of time-equivalent landforms composed of meltwater deposits from more collapsed forms as a result of melting of ice blocks at the head or upstream parts of outwash to progressively less collapsed forms downstream. A sequence can thus be viewed as a body of stratified drift laid down, layer upon layer, by meltwater at and beyond the margin of a glacier. - Ordovician: The second of seven Paleozoic Periods generally used in North America; also the strata of the system of rocks deposited during that period. - Outwash: Stratified deposits chiefly of sand and gravel removed or "washed out" from a glacier by meltwater streams and deposited beyond the margin of a glacier, usually found in flat or gently sloping outwash plains. - Outwash deltas: Deltas formed beyond the margin of the glacier where glacial meltwater entered a water body. - pH: The negative logarithm of the hydrogen ion concentration. A pH of 7.0 indicates neutrality; values below 7.0 denote acidity, and those above 7.0 denote alkalinity. - Phi grade scale: A logarithmic transformation of the Wentworth grade scale based on the negative logarithm to the base 2 of the particle diameter, in millimeters. - **Phyllite:** An argillaceous rock intermediate in metamorphic grade between a slate and a schist. - **Porosity:** The property of a rock or unconsolidated deposit that is a measure of the size and number of internal voids or open spaces; it may be expressed quantitatively as the ratio of the volume of its open spaces to its total volume. - **Precipitation:** The discharge of water from the atmosphere, either as a liquid or a solid. - **Quartzite:** A metamorphic rock consisting mainly of quartz and formed by recrystallization of quartz. - **Runoff:** That part of the precipitation that appears in streams. It is the same as streamflow unaffected by artificial diversions, storage, or other human activities in or on the stream channels. - **Saturated thickness (of stratified drift):** Thickness of stratified drift extending down from the water table to the till or bedrock surface. - **Schist:** A metamorphic rock with subparallel orientation of the visible micaceous minerals, which dominate its composition. - **Sediment:** Fragmental material that originates from weathering of rocks. It can be transported by, suspended in, or deposited by water. - Silurian: The third of seven periods (after the Ordovician and before the Devonian) of the Paleozoic Era; also the system of rocks deposited during that period. - **Specific yield:** The ratio of the volume of water that a rock or soil will yield, by gravity drainage, after being saturated to the total volume of the rock or soil. - **Standard deviation:** A measure of the amount of variability within a sample; it is the square root of the average of the squares of the deviations about the arithmetic mean of a set of data. - Storage coefficient: The volume of water an aquifer releases from or takes into storage per unit surface area of the aquifer per unit change in head. In an unconfined aquifer, the storage coefficient is virtually equal to the specific yield. - Stratified drift: Sorted and layered unconsolidated material deposited in meltwater streams flowing from glaciers or settled from suspension in quiet-water bodies fed by meltwater streams. - **Surficial geology:** The study of or distribution of unconsolidated deposits at or near the land surface. - Syenite: A plutonic igneous rock consisting principally of alkalic feldspar usually with one or more mafic minerals such as hornblende or biotite - Till: A predominantly nonsorted, nonstratified sediment deposited directly by a glacier and composed of boulders, gravel, sand, silt, and clay mixed in various proportions. - **Transmissivity:** The rate at which water is transmitted through a unit width of aquifer under a unit hydraulic gradient. Equal to the average hydraulic conductivity times the saturated thickness. - Unconfined aquifer (water-table aquifer): An aquifer only partly filled with water. In such aquifers, the water table or upper surface of the saturated zone is at atmospheric pressure and is free to rise and fall. - Unsaturated zone: The zone between the water table and the land surface in which the open spaces are not completely filled with water. - Water availability: An amount of water potentially available for water supply; in this report, it refers to water wells. - **Water table:** The upper surface of the saturated zone. Water at the water table is at atmospheric pressure. # APPENDIX A Appendix A. Description of selected wells, borings, and springs in the upper Connecticut and Androscoggin River Basins, northern New Hampshire Local well number: First two characters are U.S. Geological Survey town code. Third character indicates type of hole; A, auger hole or test hole bored for hydrologic information; B, highway bridge boring; S, spring; W, well. The numbers are sequential numbers for each town. Latitude, Longitude: Accurate within 5 seconds. Expressed in the form of degree, minute, and second (° ' ") Owner or user: AMC, Appalacian Mountain Club; Cong., Congregation; Inc., Incorporated; NHDOT., New Hampshire Department of Transportation; WRD, Water Resources Division; --, no data. Elevation above sea level: Elevations are expressed in feet above sea level (National Geodetic Vertical Datum of 1929); those in whole feet are interpolated from U.S. Geological Survey topographic maps and are accurate to plus or minus half the contour interval of the map (10 to 20 feet or 3 meters); those in tenths of feet are instrumentally determined. **Diameter of well:** Diameter of well is measured in inches. **Depth to bottom of casing:** Depth to the bottom of casing, in feet below land surface datum (for wells finished in bedrock, the depth to the bottom of casing can be used to approximate the depth to the bedrock surface). Casing material: Material codes are the following: G, galvanized iron; S, steel; P, PVC or plastic; I, wrought iron; U, coated steel. **Type of finish:** Finish codes are the following: S, screen; X, open hole; H, horizontal gallery; P, perforated or slotted; T, sand
point; G, gravel. Type of site: Site codes are the following: X, test hole; W, well; S, spring; Water level: In feet below land-surface datum; mm-dd-yy, month-day-year. **Primary use of water:** Use of water codes are the following: U, unused; P, Public supply; H, domestic; C, commercial; T, institutional; Z, other. Discharge: Discharge in gallons per minute (gal/min). Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River [No., number; in., inches; ft., feet;--. no data] | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|----------------------|-------------------|--| | | | | COOS COUNTY | | | | | | | Berlin | | | | BRA 1 | 443022 | 0710924 | City of Berlin | 07-26-88 | 1,100.0 | | BRA 2 | 443048 | 0710928 | City of Berlin | 07-25-88 | 1,100.0 | | BRA 3 | 443028 | 0710925 | City of Berlin | 07-26-88 | 1,100.0 | | BRB 1 | 442920 | 0710948 | NHDOT | | 1,100.0 | | BRB 2 | 442909 | 0710947 | NHDOT | | 1,100.0 | | BRB 3 | 442959 | 0711350 | NHDOT | | 1,090.0 | | BRW 1 | 443021 | 0710925 | City of Berlin | 07-28-81 | 1,100.0 | | BRW 3 | 442956 | 0710937 | City of Berlin | 07-09-48 | 1,090.0 | | BRW 10 | 442950 | 0711313 | City of Berlin | 08-05-85 | 1,060.0 | | BRW 11 | 442950 | 0711313 | City of Berlin | 10-05-85 | 1060.0 | | BRW 12 | 442950 | 0711313 | City of Berlin | 08-07-85 | 1,060.0 | | BRW 13 | 442950 | 0711313 | City of Berlin | 08-07-85 | 1,060.0 | | BRW 14 | 442950 | 0711313 | City of Berlin | 08-07-85 | 1,060.0 | | BRW 15 | 442950 | 0711313 | City of Berlin | 08-07-85 | 1,060.0 | | BRW 17 | 442910 | 0710946 | Tremblay, L. | 12-05-85 | 1,100.0 | | BRW 28 | 443129 | 0710950 | Farrar, D. | 01-25-88 | 1,120.0 | | BRW 34 | 443024 | 0710925 | City of Berlin | 07-27-88 | 1,100.0 | | BRW 50 | 442925 | 0711216 | Lessard, P. | 02-06-92 | 1,080.0 | | BRW 52 | 443021 | 0712022 | Berlin Fish Hatchery | 10-15-64 | 1,500.0 | | BRW 53 | 443019 | 0712024 | Berlin Fish Hatchery | 10-15-64 | 1,500.0 | | BRW 54 | 443014 | 0712025 | Berlin Fish Hatchery | 10-15-64 | 1,500.0 | | BRW 56 | 443012 | 0712025 | Berlin Fish Hatchery | 10-26-64 | 1,500.0 | | BRW 57 | 443014 | 0712021 | Berlin Fish Hatchery | 10-28-64 | 1,500.0 | | BRW 58 | 443016 | 0712024 | Berlin Fish Hatchery | 11-03-64 | 1,500.0 | | BRW 59 | 443013 | 0712025 | Berlin Fish Hatchery | | 1,500.0 | | BRW 60 | 443013 | 0712025 | Berlin Fish Hatchery | 01-29-65 | 1,500.0 | | BRW 61 | 443023 | 0710925 | City of Berlin | 06-16-81 | 1,100.0 | | BRW 62 | 443025 | 0710924 | City of Berlin | 06-17-81 | 1,100.0 | | BRW 63 | 443050 | 0710931 | City of Berlin | 07-20-88 | 1,100.0 | | BRW 64 | 443048 | 0710931 | City of Berlin | 07-20-88 | 1,100.0 | | BRW 65 | 443027 | 0710924 | City of Berlin | 07-27-88 | 1,100.0 | | BRW 66 | 443114 | 0710908 | Milan Road Landfill | 05-01-84 | 1,120.0 | | BRW 67 | 443119 | 0710913 | Milan Road Landfill | 05-01-84 | 1,120.0 | | BRW 68 | 443115 | 0710916 | Milan Road Landfill | 05-01-84 | 1,120.0 | | BRW 69 | 443114 | 0710916 | Milan Road Landfill | 05-01-84 | 1,120.0 | | BRW 70 | 443108 | 0710908 | Milan Road Landfill | 08-15-89 | 1,120.0 | | BRW 71 | 443108 | 0710917 | Milan Road Landfill | 09-13-89 | 1,120.0 | | BRW 72 | 443114 | 0711354 | City of Berlin | 06-30-88 | 1,080.0 | | | | | Clarksville | | | | CSW 3 | 445958 | 0712857 | Thibeault, Y. | 05-24-85 | 1,100.0 | | CSW 10 | 450032 | 0712709 | Turgeon | 10-27-86 | 1,530.0 | | CSW 13 | 450021 | 0712653 | Knapp, C. | 09-30-87 | 1,590.0 | | CSW 15 | 450022 | 0712717 | Cross, W. | 08-27-87 | 1,520.0 | | CSW 17 | 450026 | 0712716 | Riendeau, R. | 08-05-87 | 1,530.0 | | 1 and " | Diameter | Depth to | 0 | . | T | W | ater level | Date: | Dir - I | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | COOS | COUNTY | | · | | | | | | | | В | Berlin | | | | _ | | BRA 1 | | | | | X | | | U | | | BRA 2 | | | | | X | | | U | | | BRA 3 | | | | | X | | | U | | | BRB 1 | | | | | X | | | U | | | BRB 2 | | | | | X | |
 | U | | | BRB 3 | | | |
 | X | | | U | | | | | | | | | | | | | | BRW 1 | 8 | 32.0 | G | S | W | 5.2 | 07-28-81 | P | 450.0 | | BRW 3 | | 35.0 | | S | W | 3.0 | 07-09-48 | U | 700.0 | | BRW 10 | | 39.0 | | S | W | 1.9 | 08-12-85 | U | 60.0 | | BRW 11 | | 39.0 | | S | W | 1.9 | 08-12-85 | U | 75.0 | | BRW 12 | | 39.0 | | S | W | 2.3 | 08-09-85 | U | 50.0 | | BRW 13 | | 39.0 | | S | W | 2.4 | 08-09-85 | U | 20.0 | | BRW 14 | | 42.0 | | | W | | | U | | | BRW 15 | | 39.0 | | S | W | | | U | | | BRW 17 | | 19.0 | | X | W | | | Н | 7.0 | | BRW 28 | | 19.0 | | X | W | | | Н | 6.0 | | BRW 34 | | 72.0 | | S | w | 7.3 | 07-26-88 | U | 40.0 | | BRW 50 | | 33.0 | | X | w | | | H | 3.5 | | BRW 52 | 8 | 41.0 | S | S | w | 3.1 | 10-15-64 | บ | | | BRW 53 | 8 | 35.0 | S | S | w | 10.4 | 10-15-64 | Ü | | | BRW 54 | 8 | 64.0 | S | S | W | 7.5 | 10-15-64 | U | | | BRW 56 | 8 | 74.0 | S | S | W | 7.9 | 10-26-64 | U | | | BRW 57 | 8 | 30.0 | S | S | W | 10.4 | 10-28-64 | Ü | | | BRW 58 | | | | S | W | | | U | | | BRW 59 | | | | | W | | | U | | | BRW 60 | 8 | 83.0 | S | S | W | | | U | | | BRW 61 | 2 | 5.0 | *- | S | W | 4.3 | 06-16-81 | U | | | BRW 62 | 2 | 55.0 | | S | W | 5.6 | 06-17-81 | Ü | | | BRW 63 | | | | | W | | | Ü | | | BRW 64 | | 53.0 | | S | W | 6.0 | 07-20-88 | U | | | BRW 65 | 2 | 60.0 | | S | W | | | U | | | BRW 66 | | 58.0 | | | N | 32.5 | 01-18-90 | U | | | BRW 67 | | 51.0 | | S | N | 24.2 | 01-18-90 | บั | | | BRW 68 | | | | | w | | | Ü | | | BRW 69 | | | | | W | 11.9 | 01-18-90 | Ü | | | BRW 70 | 2 | 104.0 | P | S | W | 39.0 | 08-15-89 | U | | | BRW 71 | 2 | 109.0 | | S | W | 26.0 | 09-13-89 | U | | | BRW 72 | 2.5 | 64.0 | S | | X | 15.9 | 06-30-88 | Ü | | | | | | | Cla | rksville | | | | | | CSW 3 | | 70.0 | | X | W | | | Н | 70.0 | | CSW 10 | | 48.0 | | X | W | | | Н | 6.0 | | CSW 13 | | 46.0 | | X | W | | | Н | 30.0 | | CSW 15 | | 59.0 | | X | W | | | Н | 1.5 | | CSW 17 | | 71.0 | | X | W | | | Н | 4.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|--------------------------|-------------------|--| | | | | COOS COUNTY | | | | | | | Clarksville—Continued | | | | CSW 29 | 450011 | 0712712 | Rancourt, A. | 05-21-91 | 1,540.0 | | CSW 31 | 450001 | 0712716 | Farnham, C. | 09-25-91 | 1,500.0 | | CSW 35 | 450003 | 0712844 | Reindeau, R. | 10-03-92 | 1,100.0 | | CSW 36 | 450003 | 0712835 | Therrian, B. | 10-02-92 | 1,140.0 | | CSW 37 | 4500 20 | 0712721 | Conroy, M. | 09-25-92 | 1,500.0 | | CSW 38 | 450019 | 0712715 | Rancourt, L. | 08-01-92 | 1,520.0 | | CSW 39 | 450015 | 0712724 | Klebe, D. | 09-29-92 | 1,500.0 | | | | | Colebrook | | | | CTA 1 | 445428 | 0712857 | Davis, R. | 08-25-92 | 1,050.0 | | CTA 2 | 445424 | 0712856 | Haynes, B. | 08-25-92 | 1,060.0 | | CTA 3 | 445438 | 0712809 | Ledgewater Campground | 08-26-92 | 1,140.0 | | CTA 4 | 445435 | 0712809 | McKinnon, K. | | , | | CTB 1 | 445357 | 0713029 | NHDOT | 02-01-48 | 1,000.0 | | CTB 2 | 445338 | 0712943 | NHDOT | 09-01-71 | 1,020.0 | | CTB 3 | 445334 | 0712938 | | | 1,030.0 | | CTB 4 | 445453 | 0712815 | NHDOT | | 1,070.0 | | CTB 6 | 445215 | 0712303 | NHDOT | | 1,260.0 | | CTB 7 | 445503 | 0712723 | NHDOT | | 1,330.0 | | CTW 1 | 445344 | 0712953 | Town of Colebrook | 01-01-36 | 1,020.0 | | CTW 2 | 445250 | 0713049 | Nugent, P. | 06-09-92 | 1,030.0 | | CTW 3 | 445342 | 0712950 | | | 1,030.0 | | CTW 4 | 445305 | 0713026 | Paulin | 06-06-84 | 1,020.0 | | CTW 6 | 445344 | 0712951 | Hebert, D Inc. | 07-18-84 | 1,020.0 | | CTW 7 | 445343 | 0712951 | Town of Colebrook | 07-20-84 | 1,020.0 | | CTW 8 | 445305 | 0712632 | Cong. of Jehovah Witness | 10-11-84 | 1,140.0 | | CTW 10 | 445339 | 0712730 | Boire, N. | 07-03-85 | 1,300.0 | | CTW 11 | 445251 | 0713024 | Brunault, J. | 09-06-85 | 1,040.0 | | CTW 12 | 445258 | 0712151 | LaRose, T. | 09-07-85 | 1,460.0 | | CTW 13 | 445437 | 0712849 | Nash, E. | 09-02-85 | 1,170.0 | | CTW 15 | 445252 | 0712226 | Mahoney | 06-17-86 | 1,500.0 | | CTW 19 | 445257 | 0712151 | Clark, R. | 11-05-86 | 1,440.0 | | CTW 20 | 445440 | 0712845 | Riley, D. | 10-07-86 | 1,070.0 | | CTW 25 | 445607 | 0713050 | Marceau, E. | 10-29-87 | 1,100.0 | | CTW 26 | 445259 | 0713026 | Tase, D. | 11-02-87 | 1,070.0 | | CTW 27 | 445311 | 0712643 | Bennett, C. | 10-02-87 | 1,150.0 | | CTW 29 | 445436 | 0712724 | Peterson, J. | 04-08-88 | 1,360.0 | | CTW 30 | 445239 | 0712244 | Raymond, B. | 03-23-88 | 1,490.0 | | CTW 31 | 445225 | 0712408 | Johnston, B. | 04-02-88 | 1,220.0 | | CTW 32 | 445408 | 0712731 | Parker, L. | 06-21-88 | 1,400.0 | | CTW 33 | 445315 | 0712708 | Crawford, M. | 07-29-88 | 1,120.0 | | CTW 34 | 445249 | 0712228 | Mayhew, D. | 05-14-88 | 1,500.0 | | CTW 35 | 445310 | 0712118 | James, S. | 05-13-88 | 1,540.0 | | CTW 36 | 445235 | 0712200 | Langley, W. | 06-29-89 | 1,380.0 | | | Diameter | Depth to | | | | W | ater level | | | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of
well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | - | coos | COUNTY | | | | | | | | | | Clarksvill | e-Continue | d | | | | | CSW 29 | | 20.0 | | X | W | 20.0 | 05-26-91 | Н | 30.0 | | CSW 31 | | 114.0 | ~~ | X | w | | | н | 10.0 | | CSW 35 | | 31.0 | | X | w | 6.0 | 10-03-92 |
C | 40.0 | | CSW 36 | | 20.0 | | X | w | | 10-05-72 | H | 30.0 | | CSW 37 | | 74.0 | | X | w | | | H | 8.0 | | | | | | | | 150 | 00.00.00 | | | | CSW 38 | | 101.0 | | X | W | 15.0 | 08-02-92 | C | 12.0 | | CSW 39 | | 129.0 | | | W | 40.0 | 10-02-92 | Н | 10.0 | | | | | | Co | lebrook | | | | | | CTA 1 | | | | | X | | | | | | CTA 2 | | | | | X | | | | | | CTA 3 | | | | | X | | | | | | CTA 4 | | | | | X | | | | | | CTB 1 | | | | | X | 7.5 | 02-01-48 | U | | | CTB 2 | | | | | X | | | Ü | | | CTB 3 | | | | | X | | | Ü | | | CTB 4 | | | | | X | 9.0 | 01-31-91 | Ü | | | CTB 6 | | | | | X | 10.0 | 01-31-91 | Ü | | | CTB 7 | | | | | X | | | Ü | | | CTW 1 | 2 | | I | Н | W | | | P | | | CTW 1 | 2 | 46.0 | ı
P | п
Р | W | 9.0 | 06-09-92 | | | | | 2 | | _ | - | | | | U | | | CTW 3
CTW 4 | | 110.0 | |
X | W
W | 20.0 | 06-06-84 | P
H | 20.0 | | CTW 6 | | 41.0 | | | W
W | 20.0 | 07-19-84 | п
 | 400.0 | | CIW 0 | | | | | VV | | 07-19-64 | | | | CTW 7 | | 31.0 | | S | W | 20.0 | 07-20-84 | P | 800.0 | | CTW 8 | | 32.0 | | X | W | | | Н | 1.2 | | CTW 10 | | 43.0 | | X | W | | | Н | 2.5 | | CTW 11 | | 32.0 | | X | W | | ** | Н | 4.0 | | CTW 12 | | 71.0 | | X | W | | | Н | 15.0 | | CTW 13 | | 32.0 | | X | W | | | | 30.0 | | CTW 15 | | 29.0 | | X | W | | | Н | 8.0 | | CTW 19 | | 65.0 | | X | W | | | Н | 2.0 | | CTW 20 | | 52.0 | | X | W | | | Н | 20.0 | | CTW 25 | | 19.0 | | X | W | | | H | 30.0 | | CTW 26 | - | 19.0 | | X | w | | | Н | 10.0 | | CTW 27 | | 19.0 | | X | W | | | п
Н | 6.0 | | CTW 29 | | 131.0 | | X | w | | | H | 4.0 | | CTW 30 | | 71.0 | | X | w | | | U | 7.0 | | CTW 30 | | 28.0 | | X | w | | | H | 1.0 | | | | | | | | | | | | | CTW 32 | | 59.0 | | X | W | | | Н | 30.0 | | CTW 33 | | 39.0 | | X | W | | | н | 15.0 | | CTW 34 | | 28.0 | | X | W | | | Н | 20.0 | | CTW 35 | | 32.0 | | X | W | | | н | 10.0 | | CTW 36 | | 19.0 | | X | W | | | Н | 60.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|--------------------------|-------------------|--| | | | | COOS COUNTY—Continued | | | | | - | | Colebrook—Continued | | | | CTW 38 | 445303 | 0713023 | Fothergill | 06-14-89 | 1,080.0 | | CTW 39 | 445304 | 0712625 | Smith, B. | 08-26-89 | 1,150.0 | | CTW 40 | 445240 | 0712216 | Washburn, C. | 12-16-88 | 1,340.0 | | CTW 41 | 445227 | 0712217 | Gravel, H. | 01-11-89 | 1,330.0 | | CTW 42 | 445228 | 0712220 | Huntington | 01-10-89 | 1,330.0 | | CTW 45 | 445235 | 0712152 | Mancini, E. | 04-19-89 | 1,360.0 | | CTW 47 | 445218 | 0712432 | Smith, M. | 04-21-89 | 1,240.0 | | CTW 48 | 445210 | 0712443 | Mann | 09-19-89 | 1,330.0 | | CTW 50 | 445205 | 0712237 | Braswell, B. | 12-12-89 | 1440.0 | | CTW 52 | 445256 | 0713027 | Hibbard, E. | 04-30-90 | 1,040.0 | | CTW 57 | 445235 | 0712221 | Sullivan, B. | 10-18-90 | 1,310.0 | | CTW 58 | 445334 | 0712128 | Watson, E. | 08-10-90 | 1,550.0 | | CTW 59 | 445441 | 0712903 | Haynes, R. | 08-10-90 | 1,230.0 | | CTW 60 | 445327 | 0712128 | Brooks, H. | 10-23-90 | 1,500.0 | | CTW 61 | 445257 | 0712153 | Mott, R. | 07-17-91 | 1,460.0 | | CTW 62 | 445244 | 0712629 | Chandler, G. | 09-20-91 | 1,340.0 | | CTW 67 | 445434 | 0712940 | Town of Colebrook | 09-10-86 | 1,050.0 | | CTW 68 | 445213 | 0711938 | Tillotson Rubber Company | 06-08-87 | 1,670.0 | | CTW 69 | 445209 | 0711945 | Tillotson Rubber Company | 06-08-87 | 1,620.0 | | CTW 70 | 445211 | 0711946 | Tillotson Rubber Company | 06-08-87 | 1,620.0 | | CTW 71 | 445209 | 0711944 | Tillotson Rubber Company | 06-08-87 | 1,630.0 | | CTW 72 | 445211 | 0711947 | Tillotson Rubber Company | 06-08-87 | 1,610.0 | | CTW 73 | 445334 | 0712917 | Lemieux's Ski-Doo Shop | 06-09-92 | 1,030.0 | | CTW 74 | 445213 | 0711932 | Tillotson Rubber Company | 05-16-84 | 1,690.0 | | | | | Columbia | | | | CUA 1 | 445146 | 0713234 | Grant, G. | 06-09-92 | 1,010.0 | | CUA 2 | 444636 | 0713540 | Poulin, A. | 06-08-92 | 970.0 | | CUB 1 | 445111 | 0713308 | NHDOT | 07-01-75 | 1,010.0 | | CUB 2 | 444902 | 0713405 | NHDOT | 04-01-51 | 1,020.0 | | CUB 3 | 444644 | 0713502 | NHDOT | 05-01-51 | 1,035.0 | | CUB 4 | 445228 | 0713106 | NHDOT | 01-01-54 | 1,140.0 | | CUW 1 | 445148 | 0713250 | White, C. | 06-09-92 | 1,020.0 | | CUW 2 | 444921 | 0713402 | Grandmaison, R. | 06-05-92 | 1,010.0 | | CUW 3 | 445050 | 0713318 | Routhier, B. | 08-24-92 | 990.0 | | CUW 4 | 444935 | 0713319 | Bouthillier | 06-12-84 | 1,080.0 | | CUW 12 | 444711 | 0713430 | O'Leary, M. | 09-04-86 | 990.0 | | CUW 13 | 444723 | 0713418 | Smith, H. | 11-12-86 | 990.0 | | CUW 15 | 444704 | 0713500 | Wiljanen, W. | 04-28-87 | 960.0 | | CUW 16 | 444731 | 0713413 | Swift, B. | 04-22-87 | 980.0 | | CUW 21 | 444945 | 0713311 | Dagesse, R. | 06-01-88 | 1,030.0 | | CUW 31 | 444935 | 0713248 | Locke, D. | 07-13-89 | 1,200.0 | | CUW 33 | 444936 | 0713334 | Drew, K. | 09-18-89 | 1,020.0 | | CUW 34 | 444707 | 0713312 | Rodimon, W. | 10-27-89 | 1,520.0 | | CUW 36 | 445227 | 0713108 | Colley, W. | 10-19-89 | 1,030.0 | | CUW 37 | 444644 | 0713508 | Peterson, C. | 10-16-89 | 1,040.0 | | | Diameter | Depth to | | | _ | W | ater level | | - · | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | | | | | | | | | Colebroo | k—Continue | d | | | | | CTW 38 | | 19.0 | | X | W | 180.0 | 06-14-89 | Н | 3.0 | | CTW 39 | | 19.0 | | X | W | | | Н | 6.0 | | CTW 40 | | 24.0 | | X | W | | | H | 20.0 | | CTW 41 | | 39.0 | | X | W | | | H | 2.0 | | CTW 42 | | 56.0 | | X | W | | | Н | 3.0 | | CTW 45 | | 19.0 | | X | W | | | Н | 30.0 | | CTW 47 | | 39.0 | | X | W | | | Н | 10.0 | | CTW 48 | | 49.0 | | X | W | | | Н | 40.0 | | CTW 50 | | 39.0 | | X | W | | | Н | 20.0 | | CTW 52 | | 79.0 | | X | W | | | Н | 7.0 | | CTW 57 | | 19.0 | | X | W | | | Н | 3.0 | | CTW 58 | | 54.0 | | X | W | -+ | | Н | 50.0 | | CTW 59 | | 38.0 | | X | W | | | H | 6.0 | | CTW 60 | | 65.0 | | X | W | 3.0 | 10-23-90 | Н | 50.0 | | CTW 61 | | 31.0 | | X | W | | | Н | 1.0 | | CTW 62 | | 59.0 | | Х | W | | | Н | 20.0 | | CTW 67 | 2 | 98.0 | S | S | W | 19.4 | 09-10-86 | Ü | | | CTW 68 | ī | 11.0 | P | S | w | .0 | 06-08-87 | Ŭ | | | CTW 69 | 1 | 19.0 | P | S | w | 2.0 | 06-08-87 | Ŭ | | | CTW 70 | 1 | 5.0 | P | S | w | 7.0 | 06-08-87 | Ŭ | | | CTW 71 | 2 | 5.0 | P | S | w | 4.0 | 06-08-87 | U | | | CTW 72 | 2 | 42.0 | r
P | S | W | 33.0 | 06-08-87 | U | | | CTW 72 | 2 | 24.0 | P | P | W | 6.0 | 06-09-92 | U | | | CTW 73 | | 39.0 | | X | W | 20.0 | 05-16-84 | H | 30.0 | | 01 | | 23.0 | | | lumbia | 20.0 | 05 10 01 | | 20.0 | | CUA 1 | | | | | X | | | | | | CUA 2 | | |
 | | X | | |
 | | | | | | | | | | | •• | | | CUB 1 | | | | | X | | | U | | | CUB 2 | | | | | X | | | U | | | CUB 3
CUB 4 | | | | | X | | | U
U | | | | | | | | X | | | | | | CUW 1 | 2 | 63.0 | P | P | W | 17.0 | 06-09-92 | U | | | CUW 2 | 2 | 37.0 | P | P | W | 27.0 | 06-05-92 | U | | | CUW 3 | 2 | 57.0 | P | S | W | 7.0 | 08-24-92 | U | | | CUW 4 | | 147.0 | | X | W | | | Н | 25.0 | | CUW 12 | | 71.0 | | | W | | | Н | 60.0 | | CUW 13 | | 53.0 | | | W | | | Н | 60.0 | | CUW 15 | | 54.0 | | | W | | | Н | 30.0 | | CUW 16 | | 111.0 | | X | W | | | Н | 6.0 | | CUW 21 | | 59.0 | | X | W | | | Н | 75.0 | | CUW 31 | | 43.0 | | X | W | | | Н | 2.0 | | CUW 33 | | 129.0 | | X | W | | | Н | 15.0 | | CUW 34 | | 39.0 | | X | w | | | н | 12.0 | | CUW 36 | | 119.0 | | X | w | | | н | 150.0 | | CUW 30 | | | | | | | | | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|--|----------------------|--------------------------|-------------------|--| | | ······································ | | COOS COUNTY—Continued | | | | | | | Columbia—Continued | | | | CUW 45 | 445238 | 0713051 | Parkhurst, L. | 11-08-90 | 1,030.0 | | CUW 46 | 444912 | 0713351 | Grandmaison, R. | 05-30-90 | 1,050.0 | | CUW 51 | 444711 | 0713302 | Wiggin, C. | 10-02-91 | 1,620.0 | | | | | Dixville | | | | DHB 1 | 444957 | 0711539 | NHDOT | 09-01-59 | 1,390.0 | | DHW 2 | 445222 | 0711824 | Tillotson Rubber Company | 05-14-84 | 1,940.0 | | DHW 6 | 445141 | 0711930 | Wilderness Ski Area | 01-20-89 | 1,800.0 | | DHW 7 | 445236 | 0711804 | Balsams Resort | 09-22-93 | 2,200.0 | | DHW 8 | 445205 | 0711939 | Tillotson Rubber Company | 06-08-87 | 1,640.0 | | DHW 9 | 445205 | 0711951 | Tillotson Rubber Company | 06-08-87 | 1,620.0 | | DHW 10 | 445203 | 0711948 | Tillotson Rubber Company | 06-08-87 | 1,580.0 | | | | | Dummer | | | | DMA 1 | 443834 | 0711411 | NHDOT | 05-06-92 | 1,170.0 | | DMS 1 | 443957 | 0711215 | | | 1,180.0 | | DMW 1 | 443959 | 0711229 | NHDOT | 05-06-92 | 1,170.0 | | DMW 2 | 443635 | 0711151 | McCullough, P. | 03-19-85 |
1,160.0 | | DMW 5 | 443705 | 0711336 | Pontook Hydro Electric | 08-15-85 | 1,140.0 | | DMW 9 | 443625 | 0711249 | Croteau, H. | 01-12-88 | 1,140.0 | | DMW 10 | 443629 | 0711222 | King, W. | 07-16-88 | 1,115.0 | | DMW 11 | 443648 | 0711907 | Wyman, B. | 08-22-88 | 1,120.0 | | DMW 16 | 443702 | 0711906 | Monahan, W. | 10-07-89 | 1,120.0 | | DMW 20 | 443638 | 0711311 | Doucette, F. | 10-19-90 | 1,140.0 | | DMW 22 | 443636 | 0711854 | Camille, M. | 08-09-91 | 1,000.0 | | DMW 23 | 443628 | 0711221 | King, W. | 07-12-91 | 1,120.0 | | DMW 25 | 443707 | 0711314 | Stiles, D. | 05-02-92 | 1,160.0 | | | | | Errol | | | | ETB 1 | 444712 | 0710907 | NHDOT | ~= | 1,217.0 | | ETB 2 | 444643 | 0710757 | | 01-01-41 | 1,224.0 | | ETW 1 | 444733 | 0710949 | | 10-25-66 | 1,245.0 | | ETW 2 | 444652 | 0710813 | Town of Errol | 01-01-55 | 1,230.0 | | ETW 3 | 444650 | 0710809 | Town of Errol | 03-01-62 | 1,230.0 | | ETW 4 | 444626 | 0710745 | Town of Errol | 01-01-67 | 1,320.0 | | ETW 5 | 444746 | 0710915 | Dupont, R. | 10-18-84 | 1,240.0 | | ETW 7 | 444759 | 0711013 | Roy, F. | 12-17-84 | 1,260.0 | | ETW 8 | 444801 | 0710953 | Gendron, B. | 06-03-86 | 1,240.0 | | ETW 9 | 444751 | 0711000 | Mercier, R. | 05-25-86 | 1,250.0 | | ETW 10 | 444626 | 0710814 | Goulet, R. | 07-08-86 | 1,220.0 | | ETW 11 | 444805 | 0711013 | Bourassa, R. | 11-04-86 | 1,260.0 | | ETW 12 | 444804 | 0711157 | Nadig, R. | 10-10-88 | 1,280.0 | | ETW 14 | 444743 | 0710953 | Rousseau, P. | 01-03-90 | 1,240.0 | | ETW 16 | 444723 | 0710921 | Maraum, L. | 10-03-90 | 1,240.0 | | ETW 18 | 444628 | 0710819 | Arseneau, M. | 10-24-91 | 1,220.0 | | ETW 19 | 444752 | 0711020 | Kenney, G. | 10-17-92 | 1,260.0 | | ETW 20 | 444717 | 0710927 | Town of Errol | 09-24-93 | 1,235.0 | | | Diameter | Depth to | | | | w | ater level | | | |-------------------|------------------|-----------------------------|---------|-------------------|-------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | • | Type of
finish | Type of - | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | - | | | | | | | | Columbia | a—Continuea | i | | | | | CUW 45 | | 159.0 | | | W | 20.0 | 11-08-90 | Н | 20.0 | | CUW 46 | | 61.0 | | X | W | | | Н | .2 | | CUW 51 | | 104.0 | | X | W | 80.0 | 10-02-91 | Н | 3.0 | | | | | | D | ixville | | | | | | DHB 1 | | | | | X | | | U | | | | | | | | | | | | | | DHW 2 | | | | X | W | 15.0 | 05-14-84 | H | 80.0 | | DHW 6 | | 19.0 | | X | W | | | T | 45.0 | | DHW 7 | | 53.0 | | X | W | | | C | 65.0 | | DHW 8 | 1 | 41.0 | P | S | W | .0 | 06-08-87 | U | | | DHW 9 | 2 | 35.0 | P | S | W | 36.0 | 06-08-87 | U | | | DHW 10 | 1 | 33.0 | P | S | W | .0 | 06-08-87 | U | | | | | | | Dt | ımmer | | | | | | DMA 1 | | | | | X | 5.0 | 05-06-92 | | | | DMS 1 | | | | | S | | | P | | | DMW 1 | | 17.0 | P | | w | 5.0 | 05-06-92 | U | | | DMW 1
DMW 2 | 2 | 17.0 | | S
X | W | | | H | 20.0 | | | | | | | | | | | | | DMW 5 | | 59.0 | | X | W | | | Н | 15.0 | | DMW 9 | | 43.0 | | X | W | | | Н | 10.0 | | DMW 10 | | 15.0 | | | W | | | Н | | | DMW 11 | | 94.0 | | X | W | | | Н | 1.2 | | DMW 16 | | 59.0 | | X | W | | | H | 30.0 | | DMW 20 | | 175.0 | | X | W | | | Н | 6.0 | | DMW 22 | | 23.0 | | | W | 13.7 | 08-10-91 | Н | | | DMW 23 | | 69.0 | | X | W | | | Н | 20.0 | | DMW 25 | | 59.0 | | X | W | 30.0 | 05-02-92 | Н | 75.0 | | | | | | | Errol | | | | | | ETB 1 | | | | | X | | | U | | | ETB 2 | | | | | X | | | U | | | ETW 1 | 1 | 28.0 | U | Т | W | 12.4 | 11-29-66 | U | | | | | | _ | 1 | | | | _ | ** | | ETW 2 | 6.0 | 54.0 | S | | W | 8.0 | 08-01-55 | U | | | ETW 3 | 6 | 55.0 | S | | W | | | Н | | | ETW 4 | 6 | 44.0 | S | | W | | | Н | | | ETW 5 | | 48.0 | | X | W | | | Н | .50 | | ETW 7 | | 105.0 | | X | W | | | Н | 12.0 | | ETW 8 | | 113.0 | | X | W | | | Н | 8.0 | | ETW 9 | | 132.0 | | X | W | | | Н | .5 | | ETW 10 | | 67.0 | | X | W | | | Н | 5.0 | | ETW 11 | | 106.0 | | X | W | | | Н | 1.7 | | ETW 12 | | 79.0 | | X | W | | | Н | .2 | | ETW 14 | | 99.0 | | х | w | | | Н | 12.0 | | ETW 16 | | 93.0 | | X | W | | | н | 1.0 | | ETW 18 | | 99.0 | | X | w | | | H | 20.0 | | ETW 19 | | 125.0 | | X | W | 30.0 | 10-16-92 | H | 3.0 | | ETW 19
ETW 20 | | | | | X | 5.0 | 09-24-93 | U | | | E1 W 20 | | | | | ^ | 5.0 | 09-24-93 | U | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevatior
above sea
level
(ft) | | | | | |-----------------------|---------------------|----------------------|----------------------------|-------------------|---|--|--|--|--| | COOS COUNTY—Continued | | | | | | | | | | | | | | Errol—Continued | | | | | | | | ETW 21 | 444717 | 0710929 | Town of Errol | 09-24-93 | 1,235.0 | | | | | | ETW 22 | 444717 | 0710930 | Town of Errol | 09-24-93 | 1,235.0 | | | | | | ETW 23 | 444718 | 0710932 | Town of Errol | 09-24-93 | 1,235.0 | | | | | | ETW 24 | 444720 | 0710927 | Town of Errol | 09-24-93 | 1,240.0 | | | | | | ETW 25 | 444719 | 0710927 | | | 1,240.0 | | | | | | ETW 26 | 444645 | 0710759 | NHDOT | 09-27-93 | 1,230.0 | | | | | | ETW 27 | 444645 | 0710759 | NHDOT | 09-27-93 | 1,230.0 | | | | | | ETW 28 | 444646 | 0710759 | NHDOT | 07-29-93 | 1,230.0 | | | | | | ETW 29 | 444650 | 0710808 | | | 1,230.0 | | | | | | ETW 30 | 444742 | 0711018 | Scenic Airplane Rides Inc. | 05-07-92 | 1,250.0 | | | | | | ETW 50 | 444723 | 0710929 | | | 1,250.0 | | | | | | | | | Gorham | | | | | | | | GOA 1 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | | | | | GOA 2 | 442350 | 0711141 | Gorham Citgo | 10-22-93 | 810.0 | | | | | | GOA 3 | 442350 | 0711141 | Gorham Citgo | 10-22-93 | 810.0 | | | | | | GOA 4 | 442350 | 0711141 | Gorham Citgo | 10-22-93 | 810.0 | | | | | | GOB 1 | 442310 | 0710959 | NHDOT | | 760.0 | | | | | | GOB 2 | 442400 | 0711154 | NHDOT | | 800.0 | | | | | | GOB 3 | 442401 | 0711343 | NHDOT | | 930.0 | | | | | | GOB 4 | 442346 | 0711141 | NHDOT | | 800.0 | | | | | | GOW 1 | 442342 | 0711209 | Town of Gorham | 01-02-73 | 830.0 | | | | | | GOW 2 | 442341 | 0711211 | Town of Gorham | 10-01-69 | 835.0 | | | | | | GOW 3 | 442655 | 0711116 | James River Corporation | 06-14-85 | 900.0 | | | | | | GOW 4 | 442141 | 0711057 | Poirier, J. | 06-16-86 | 980.0 | | | | | | GOW 5 | 442143 | 0711050 | Degreenia, R. | 06-16-86 | 960.0 | | | | | | GOW 6 | 442408 | 0711447 | Albert, R. | 06-10-86 | 1,140.0 | | | | | | GOW 7 | 442403 | 0711445 | Jordon, B. | 06-12-86 | 1,160.0 | | | | | | GOW 8 | 442149 | 0711043 | LePera, A. | 10-06-86 | 930.0 | | | | | | GOW 9 | 442146 | 0711105 | Bernier, D. | 12-16-86 | 960.0 | | | | | | GOW 10 | 442227 | 0711027 | Boulchis, C. | 02-05-87 | 860.0 | | | | | | GOW 11 | 442213 | 0711029 | Romano, S. | 03-26-87 | 880.0 | | | | | | GOW 12 | 442143 | 0711053 | Holt, D. | 05-01-87 | 960.0 | | | | | | GOW 13 | 442140 | 0711101 | Johnson, W. | 05-01-87 | 980.0 | | | | | | GOW 15 | 442148 | 0711102 | Tilton, M. | 07-31-87 | 960.0 | | | | | | GOW 17 | 442406 | 0711438 | Batchelder, C. | 09-14-87 | 1,100.0 | | | | | | GOW 19 | 442212 | 0711033 | Vosh, E. | 10-31-87 | 880.0 | | | | | | GOW 19 | 442404 | 0711033 | Goyette, S. | 02-19-88 | 1,150.0 | | | | | | GOW 20 | 442320 | 0711034 | Brown, C. | 03-31-88 | 800.0 | | | | | | GOW 25 | 442402 | 0711447 | Joyal, A. | 07-11-88 | 1,180.0 | | | | | | GOW 26 | 442159 | 0711033 | Godbout, R. | 07-01-88 | 910.0 | | | | | | GOW 27 | 442204 | 0711033 | Etter, G. | 04-22-88 | 900.0 | | | | | | GOW 27 | 442553 | 0711145 | Gill, J. | 07-26-89 | 900.0 | | | | | | GOW 23 | 442231 | 0711024 | Peabody, A. | 03-15-88 | 850.0 | | | | | | GOW 31 | 442410 | 0711409 | Riendeau, D. | 10-26-90 | 1,040.0 | | | | | | GOW 32 | 442410 | 0711450 | St Hilaire, R. | 10-30-90 | 1,160.0 | | | | | | | Diameter | Diameter of well (in.) Depth to bottom of casing (ft) | of well casing Type of Typ | | W | ater level | D. | | | |-------------------|---|---|----------------------------|---------------|------------|------------|-------------------|---------------|--------------------| | Local well
No. | of well | | | casing materi | | | Type of -
site | Depth
(ft) | Date
(mm-dd-yy) | | | *************************************** | | | coos | COUNTY | | | | | | | W | | | Errol- | -Continued | | | | | | ETW 21 | | | | | X | 14.0 | 09-24-93 | U | | | ETW 22 | | | | | X | 5.0 | 09-24-93 | U | | | ETW 23 | | | | | X | 6.0 | 09-24-93 | U | | | ETW 24 | | | | | X | 10.0 | 09-24-93 | U | | | ETW 25 | | | | | X | | | U | | | ETW 26 | | | | S | W | 7.7 | 09-27-93 | U | | | ETW 20 | 2 | 5.0 |
P | P | W | 7.7 | 09-27-93 | U | | | ETW 28 | 2 | 5.0 | P | P | w | 7.8 | 07-29-93 | Ŭ | | | ETW 29 | | J.0
 | | | w | | | Ŭ | | | ETW 30 | 2 | 8.0 | P | S | w | 5.0 | 05-07-92 | Ŭ | | | ETW 50 | | | | | w | | | Ŭ | | | | | | | G | orham | | | · · | | | 604 1 | | | | | | | | ** | | | GOA 1 | | | | | X | 10.0 | | U | | | GOA 2 | | | | | X | 18.0 | 10-22-93 | U | | | GOA 3 | | | | | X
X | 18.0 | 10-22-93 | U | | | GOA 4 | | | | | Х | 20.0 | 10-22-93 | U | | | GOB 1 | | | | | X | | | U | | | GOB 2 | | | | | X | | | U | | | GOB 3 | | | | | X | | | U | | | GOB 4 | | | | | X | | | U | | | GOW 1 | 10 | 39.0 | S | S | W | 11.0 | 01-02-73 | P | 420.0 | | GOW 2 | 8 | 70.0 | S | | w | | 01-02-75 | P | | | GOW 2
GOW 3 | | 26.0 | | X | w | | | | | | GOW 4 | | 35.0 | | X | w | | | Н | 2.0 | | GOW 5 | | 39.0 | | X | w | | | н | 10.0 | | | | | | | | | | | | | GOW 6 | | 19.0 | | X | W | | | Н | 7.0 | | GOW 7 | | 29.0 | | X | W | | | Н | .5 | | GOW 8 | | 29.0 | | | W | | | H | 20.0 | | GOW 9 | | 34.0 | | |
W | | | H | 30.0 | | GOW 10 | | 71.0 | •• | X | W | | | Н | 9.0 | | GOW 11 | | 72.0 | | | W | | | Н | 30.0 | | GOW 12 | | 39.0 | | X | W | | | Н | 5.0 | | GOW 13 | | 59.0 | | X | W | | | Н | 60.0 | | GOW 15 | | 39.0 | | X | W | | | Н | 4.0 | | GOW 17 | | 31.0 | | X | W | | | Н | 25.0 | | GOW 19 | | 119.0 | | X | W | | | Н | 2.00 | | GOW 19 | | 119.0 | | X | w | 15.0 | 02-19-88 | H | 6.0 | | GOW 20
GOW 21 | | 36.0 | | G | w | 14.5 | 03-31-88 | | 18.0 | | GOW 21
GOW 25 | | 59.0 | | X | w | | | н | 2.0 | | GOW 26 | | 109.0 | | X | w | | | н | 15.0 | | | | | | | | | | | | | GOW 27 | | 84.0 | | X | W | | | Н | 20.0 | | GOW 29 | | 39.0 | | X | W | | | H | 2.0 | | GOW 31 | | 79.0 | | X | W | | | H | 8.0 | | GOW 32 | | 101.0 | | X | W | | | Н | 7.0 | | GOW 33 | | 39.0 | | X | W | | | Н | 3.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|-------------------------|-------------------|--| | | | | COOS COUNTY—Continued | | | | | | | Gorham—Continued | | | | GOW 34 | 442628 | 0711122 | James River Corporation | 05-31-90 | 860.0 | | GOW 36 | 442342 | 0711157 | Libby | 08-28-74 | 810.0 | | GOW 37 | 442342 | 0711201 | Libby | 09-11-74 | 820.0 | | GOW 38 | 442339 | 0711151 | Libby | 09-05-74 | 810.0 | | GOW 39 | 442343 | 0711206 | Libby | 09-16-74 | 830.0 | | GOW 40 | 442345 | 0711211 | Libby | 10-01-74 | 830.0 | | GOW 41 | 442357 | 0711211 | Pike Industries | 02-14-92 | 850.0 | | GOW 42 | 442357 | 0711210 | Pike Industries | 02-14-92 | 850.0 | | GOW 43 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 44 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 45 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 46 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 47 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 48 | 442350 | 0711141 | Gorham Citgo | 06-09-93 | 810.0 | | GOW 49 | 442320 | 0711034 | Big Apple Gas | 08-18-87 | 800.0 | | GOW 50 | 442320 | 0711034 | Big Apple Gas | 08-18-87 | 800.0 | | GOW 51 | 442320 | 0711034 | Big Apple Gas | 08-18-87 | 800.0 | | GOW 52 | 442320 | 0711034 | Big Apple Gas | 08-18-87 | 800.0 | | GOW 53 | 442320 | 0711034 | | 08-18-87 | 800.0 | | GOW 54 | 442320 | 0711034 | Big Apple Gas | 08-18-87 | 800.0 | | GOW 55 | 442144 | 0711047 | Fiske, S. | 03-21-85 | 960.0 | | | | | Green's Grant | | | | GUB 1 | 441807 | 0711318 | NHDOT | 01-01-51 | 1,473.0 | | | | | Jefferson | | | | JEA 1 | 442553 | 0713143 | | 06-03-92 | 1,030.0 | | JEB 1 | 442221 | 0712830 | NHDOT | 05-01-50 | 1,075.0 | | JEB 2 | 442225 | 0712620 | NHDOT | 01-01-54 | 1,132.0 | | JEB 4 | 442640 | 0713144 | NHDOT | 09-01-72 | 1,006.0 | | JEB 5 | 442312 | 0712848 | NHDOT | 08-01-72 | 1,059.0 | | JEW 8 | 442312 | 0712845 | Davis, D. | 08-28-92 | 1,080.0 | | JEW 11 | 442200 | 0712821 | Kenison, P. | 09-04-84 | 1,161.0 | | JEW 12 | 442158 | 0712823 | Kenison, R. | 09-05-84 | 1,161.0 | | JEW 13 | 442045 | 0713107 | Lemieux Construction | 11-08-85 | 1,595.0 | | JEW 14 | 442203 | 0712827 | Smith, P. | 09-11-84 | 1,142.0 | | JEW 16 | 442639 | 0713135 | Heath, J. | 04-18-85 | 1,053.0 | | JEW 21 | 442143 | 0712403 | Owens, H. | 10-04-86 | 1,329.0 | | JEW 23 | 442636 | 0713202 | Grimard, R. | 08-27-86 | 1,083.0 | | JEW 32 | 442149 | 0712816 | Cain, C. | 07-10-87 | 1,181.0 | | JEW 34 | 442148 | 0712815 | Cain, C. | 08-27-87 | 1,181.0 | | JEW 40 | 442649 | 0713126 | Dubois, M. | 07-12-88 | 1,034.0 | | JEW 44 | 442238 | 0712609 | Chancey, R. | 06-09-88 | 1,201.0 | | JEW 47 | 442223 | 0712657 | Gianlorengo, K. | 01-17-89 | 1,161.0 | | JEW 48 | 442520 | 0713122 | Morrisette, M. | 11-23-88 | 1,043.0 | | JEW 49 | 442650 | 0713110 | Cameron, D. | 09-21-89 | 1,034.0 | | | Diameter | Depth to | | | | W | ater level | | | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|---------------------------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Gorham | —Continued | | | | - | | GOW 34 | | | | G | W | | | U | | | GOW 36 | 8 | 63.0 | S | S | W | 5.0 | 08-28-74 | U | | | GOW 37 | 1 | 65.0 | P | S | W | 5.0 | 09-11-74 | U | | | GOW 38 | 1 | 45.0 | P | S | W | 8.0 | 09-05-74 | U | | | GOW 39 | 1 | 52.0 | P | S | W | 10.1 | 09-16-74 | U | | | GOW 40 | 1 | 56.0 | P | S | W | 9.1 | 10-01-74 | U | | | GOW 41 | 2 | 15.0 | P | S | W | 11.0 | 02-14-92 | U | | | GOW 42 | 2 | 10.0 | P | S | W | 10.0 | 02-14-92 | Ü | | | GOW 43 | 2 | 15.0 | P | S | w | 18.9 | 06-09-93 | Ü | | | GOW 44 | 2 | 15.0 | P | S | w | 18.8 | 06-09-93 | Ŭ | | | GOW 45 | | 15.0 | P | s | | 20.0 | 06-09-93 | | | | | 2 | | | | W | | | U | | | GOW 46 | 2 | 15.0 | P | S | W | 18.0 | 06-09-93 | U | | | GOW 47 | 2 | 15.0 | P | S | W | 18.0 | 06-09-93 | U | | | GOW 48 | 2 | 15.0 | P | S | W | 18.0 | 06-09-93 | U | | | GOW 49 | 2 | 10.0 | P | S | W | 15.8 | 08-18-87 | U | | | GOW 50 | 2 | 11.0 | P | S | W | 15.5 | 08-18-87 | U | | | GOW 51 | 2 | 10.0 | P | S | W | 15.0 | 08-18-87 | U | | | GOW 52 | 2 | 8.0 | P | S | W | 15.0 | 08-18-87 | U | | | GOW 53 | 2 | 8.0 | P | S | W | 15.0 | 08-18-87 | U | | | GOW 54 | 2 | 1.0 | P | S | W | 14.5 | 08-18-87 | U | | | GOW 55 | | 19.0 | | X | W | 5.0 | 03-21-85 | H | 50.0 | | | | | | Gree | ens Grant | | | | | | GUB 1 | | | | | X | | | U | | | | | | | Je | fferson | | | | | | JEA 1 | | | | | X | | | | | | JEB 1 | | | | | X | | | U | | | JEB 1
JEB 2 | | | | | X | | | | | | JEB 2
JEB 4 | | | | | | | | | | | | | | | | X | | |
TT | | | JEB 5 | | | | | X | •• | | U | | | JEW 8 | 2 | 13.0 | P | S | W | 10.0 | 08-28-92 | U | | | JEW 11 | | 36.0 | | X | W | 16.0 | 09-14-84 | Н | 1.7 | | JEW 12 | | 39.0 | | X | W | 16.0 | 09-14-84 | Н | 25.0 | | JEW 13 | | 47.0 | | X | W | 10.0 | 11-08-85 | Н | 25.0 | | JEW 14 | | 19.0 | | X | W | 16.0 | 09-10-84 | Н | 1.2 | | JEW 16 | | 79.0 | | X | W | | | н | 10.0 | | JEW 21 | | 69.0 | | X | w | 30.0 | 10-04-86 | H | 2.0 | | JEW 23 | | 19.0 | | X | W | | | Н | .5 | | JEW 32 | | 19.0 | | X | w | | | H | 8.0 | | JEW 34 | | 39.0 | | X | w | | ** | н | .5 | | JEW 40 | | 100.0 | | Х | W | | | Н | 4.0 | | JEW 40
JEW 44 | | 35.0 | | X | W | | | п
Н | 2.5 | | JEW 44
JEW 47 | | 46.0 | | X | W | | | п
Н | 15.0 | | JEW 47
JEW 48 | | 40.0
40.0 | | X | | | | | 5.0 | | JEW 48
JEW 49 | | | | | W | | | Н | | | JEW 49 | | 49.0 | | X | W | | | Н | 6.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevatior
above se
level
(ft) | |-------------------|---------------------|----------------------|-----------------------|-------------------|--| | | | | COOS COUNTY—Continued | | | | | | ··· | Jefferson—Continued | | | | JEW 50 | 442335 | 0712915 | Hall, S. | 10-27-89 | 1,073.0 | | JEW 52 | 442225 | 0712730 | Ashby | 09-22-89 | 1,122.0 | | JEW 53 | 442633 | 0713207 | McGee, T. | 12-11-89 | 1,102.0 | | JEW 55 | 442159 | 0712744 | Ingerson, C. | 04-14-90 | 1,181.0 | | JEW 56 | 442644 | 0713128 | Stanley, E. | 03-28-90 | 1,053.0 | | JEW 60 | 442243 | 0712824 | Pass, L. | 07-24-90 | 1,109.0 | | JEW 62 | 442159 | 0712742 | Ingerson, L. | 10-13-90 | 1,181.0 | | JEW 63 | 442130 | 0712823 | Caproni, R. | 10-23-90 | 1,260.0 | | JEW 65 | 442219 | 0712726 | Kennison, M. | 04-23-91 | 1,142.0 | | JEW 73 | 442251 | 0712549 | Milligan, C. | 10-04-91 | 1,280.0 | | JLW /3 | 442231 | 0/12549 | Lancaster | 10-04-91 | 1,200.0 | | LCA 1 | 443117 | 0713454 | Lancaster | 10-30-92 | 860.0 | | | | | | | | | LCB 3 | 442916 | 0713413 | | 02-01-91 | 860.0 | | LCB 5 | 442950 | 0712938 | | 02-01-91 | 1,050.0 | | LCB 7 | 442936 | 0713112 | | 02-01-91 | 970.0 | | LCW 12 | 442831 | 0713648 | Allin, F. | 08-17-84 | 866.0 | | LCW 15 | 443110 | 0713406 | Altherr, E. | 06-10-85 | 920.0 | | LCW 18 | 442759 | 0713237 | Choquette, R. | 07-25-85 | 1,073.0 | | LCW 19 | 442759 | 0713236 | Choquette, R. | 07-25-85 | 1,073.0 | | LCW 34 | 443145 | 0713424 | Hall, T. | 04-30-87 | 870.0 | | LCW 35 | 443146 | 0713425 | Hall, T. | 07-16-87 | 870.0 | | LCW 41 | 442700 | 0713528 | Tiery, J. | 11-09-87 | 1,280.0 | | LCW 43 | 443128 | 0713427 | Sarage, F. | 11-25-87 | 860.0 | | LCW 49 | 442551 | 0713652 | Whittum, G. | 05-26-88 | 1,216.0 | | LCW 53 | 443126 | 0713427 | Swenson, B. | 12-05-88 | 860.0 | | LCW 59 | 443041 | 0713320 | Josselyn, K. | 08-31-89 | 980.0 | | LCW 63 | 442934 | 0713110 | Forbes, A. | 06-12-92 | 970.0 | | LCW 64 | 442835 | 0713116 | Forbes, A. | 06-11-92 | 925.0 | | LCW 65 | 442946 | 0713434 | Lancaster Exxon | 10-27-86 | 837.0 | | | | | Martins Location | | | | MFB 1 | 442210 | 0711244 | NHDOT | | 1,160.0 | | MFW 35 | 441941 | 0711317 | | | | | MFW 36 | 441941 | 0711317 | Dolly Copp Campground | | 1,240.0 | | 1111 11 30 | TT1740 | 0/11509 | Milan | | 1,270.0 | | MNA 1 | 443544 | 0711059 | Edmund, D. | 05-06-92 | 1,120.0 | | | | | Edmund, D. Edmund, D. | 05-06-92 | 1,120.0 | | MNA 2 | 443542 | 0711055 | | 03-00-92 | | | MNB 1 | 443541 | 0711807 | NHDOT | | 975.0 | | MNB 3 | 443248 | 0710947 | NHDOT | •• | 1,130.0 | | MNB 4 | 443522 | 0711112 | NHDOT | | 1,110.0 | | MNB 5 | 443426 | 0711055 | | | 1,100.0 | | MNS 1 | 443540 | 0711744 | |
 900.0 | | MNS 2 | 443522 | 0711056 | | | 1,130.0 | | | Diameter | Depth to | | | | W | ater level | | Discharge
(gal/min) | |-------------------|------------------|-----------------------------|--------------------|----------------|-------------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of -
site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | | | | | | | COOS | COUNTY | | | | | | | | | | Jefferson | -Continued | | | | | | JEW 50 | | 20.0 | | X | W | | | Н | 22.0 | | JEW 52 | | 49.0 | | X | W | | | Н | 2.0 | | JEW 53 | | 39.0 | | X | W | | | Н | 3.0 | | JEW 55 | | 39.0 | | Х | W | | | Н | 2.0 | | JEW 56 | | 61.0 | | X | w | | | H | 6.0 | | JEW 60 | | 72.0 | | X | w | | | Н | 9.0 | | JEW 62 | | 60.0 | | X | w | | | H | 1.5 | | JEW 62
JEW 63 | | 67.0 | | X | W | | | Н | 1.5 | | | | | | | | | | п | | | JEW 65 | | 45.0 | | X | W | | | Н | 2.5 | | JEW 73 | | 51.0 | | X | W | | | Н | 3.0 | | | | | | La | ncaster | | | | | | LCA 1 | | | | | X | | | - | | | LCB 3 | | | | | X | | | - | | | LCB 5 | | | | | X | | | - | | | LCB 7 | | | | | X | | | • | | | LCW 12 | | 33.0 | | х | W | | | Н | 10.0 | | LCW 15 | | 19.0 | | X | w | 9.0 | 06-15-85 | H | .5 | | LCW 18 | | 39.0 | | | w | | | H | 12.0 | | LCW 19 | | 39.0 | | | w | | | н | 20.0 | | LCW 34 | | 15.0 | | | w | | | C | | | LCW 35 | | 39.0 | | х | W | | | Н | 20.0 | | LCW 41 | | 20.0 | | X | w | | | н | 10.0 | | LCW 43 | | 95.0 | | X | w | | | H | 20.0 | | LCW 49 | | 19.0 | | X | w | | | н | 1.0 | | LCW 53 | | 81.0 | | X | w | | | H | 30.0 | | | | | | | | | | | | | LCW 59 | | 20.0 |
D | X | W | 4.0 | 06 12 02 | H | 1.0 | | LCW 63 | 2 | 6.0 | P | P | W | 4.0 | 06-12-92 | U | | | LCW 64 | 2 | 28.0 | P | S | W | 5.0 | 06-11-92 | U | | | LCW 65 | 2 | 14.5 | P | S | W | 7.1 | 10-27-86 | U | | | | | | | Martir | s Location | | | | | | MFB 1 | | | | | X | | | U | | | MFW 35 | | | | | W | | | P | | | MFW 36 | | | | | W | | | P | | | | | | | Ŋ | Ailan | | | | | | MNA 1 | | | | | X | | | - | | | MNA 2 | | | | | X | | | U | | | MNB I | | | | | х | | | U | | | MNB 3 | | | | | X | | | Ü | | | MNB 4 | | | | | X | 5.5 | 0 6-01-91 | Ü | | | MNB 5 | | | | | X | | | Ŭ | | | | | | | | | | | | | | MNS 1 | | | | | S | | | Н | | | MNS 2 | | | | | S | | ** | H | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(' ' ") | Owner or user | Year
completed | Elevation
above sea
level
(ft) | |-------------------|---------------------|----------------------|-------------------------|-------------------|---| | | | | COOS COUNTY—Continued | | - | | | | | Milan—Continued | | | | MNW 2 | 443203 | 0711430 | James River Corporation | 05-04-92 | 1,080.0 | | MNW 3 | 443519 | 0711106 | Riley, D. | 07-28-92 | 1,110.0 | | MNW 4 | 443225 | 0711012 | James River Corporation | 07-28-92 | 1,110.0 | | MNW 5 | 443532 | 0711755 | Emery, W. | 05-05-92 | 990.0 | | MNW 8 | 443348 | 0711031 | LeBlanc, R. | 08-06-84 | 1,120.0 | | MNW 9 | 443240 | 0710936 | Croteau, D. | 08-09-84 | 1,170.0 | | MNW 14 | 443502 | 0711758 | Richards, M. | 10-04-84 | 1,140.0 | | MNW 15 | 443506 | 0711829 | Paradise, R. | 10-25-84 | 1,000.0 | | MNW 16 | 443424 | 0711128 | Laflamme, G. | 05-08-85 | 1,190.0 | | MNW 17 | 443518 | 0711105 | Riley, D. | 07-05-85 | 1,120.0 | | MNW 21 | 443256 | 0711000 | Doucette, R. | 11-30-84 | 1,140.0 | | MNW 22 | 443230 | 0710926 | Testa | 12-01-84 | 1,210.0 | | MNW 23 | 443451 | 0711817 | Moulton, R. | 01-07-85 | 1,000.0 | | MNW 26 | 443602 | 0711222 | Laflamme, R. | 10-15-85 | 1,140.0 | | MNW 27 | 443414 | 0711100 | Hawkins, S. | 11-27-85 | 1,120.0 | | MNW 28 | 443336 | 0711047 | Bouchard, O. | 10-20-85 | 1,130.0 | | MNW 29 | 443424 | 0711123 | Gagne, N. | 10-31-85 | 1,170.0 | | MNW 30 | 443232 | 0710928 | Balser, R. | 07-03-86 | 1,200.0 | | MNW 32 | 443306 | 0711042 | Dion, E. | 08-06-86 | 1,120.0 | | MNW 33 | 443216 | 0711025 | Boucher, M. | 10-17-86 | 1,160.0 | | MNW 34 | 443543 | 0711705 | Yacek, W. | 10-06-86 | 1,100.0 | | MNW 35 | 443235 | 0710932 | Besson, J. | 09-11-86 | 1,190.0 | | MNW 39 | 443340 | 0711012 | Pelletier, P. | 04-24-87 | 1,140.0 | | MNW 40 | 443253 | 0711032 | Halle, R. | 04-21-87 | 1,140.0 | | MNW 41 | 443600 | 0711215 | Gauthier, W. | 06-19-87 | 1,120.0 | | MNW 43 | 443308 | 0711043 | Martel, L. | 08-21-87 | 1,110.0 | | MNW 48 | 443548 | 0711143 | Young, R. | 09-16-87 | 1,110.0 | | MNW 54 | 443323 | 0711053 | Galuszka, J. | 07-02-88 | 1,130.0 | | MNW 56 | 443246 | 0711032 | Theriault, D. | 05-02-88 | 1,130.0 | | MNW 59 | 443310 | 0711004 | LaPearle, L. | 07-19-88 | 1,140.0 | | MNW 63 | 443524 | 0711126 | Daniels, C. | 10-20-88 | 1,130.0 | | MNW 66 | 443355 | 0711054 | Goupil, R. | 12-23-88 | 1,120.0 | | MNW 67 | 443604 | 0711224 | Sprott, K. | 12-07-88 | 1,130.0 | | MNW 68 | 443244 | 0711031 | Chaisson, L. | 12-15-88 | 1,120.0 | | MNW 69 | 443423 | 0711120 | Corkum, J. | 03-09-89 | 1,160.0 | | MNW 71 | 443331 | 0711027 | Girard, R. | 04-26-89 | 1,120.0 | | MNW 74 | 443547 | 0711206 | Young, D. | 09-18-89 | 1,200.0 | | MNW 75 | 443522 | 0711836 | Gagnon, S. | 09-21-89 | 1,000.0 | | MNW 76 | 443302 | 0711000 | Doucette, H. | 10-17-89 | 1,140.0 | | MNW 79 | 443242 | 0710938 | Manguy, J. | 12-08-89 | 1,160.0 | | MNW 82 | 443558 | 0711817 | Bailey, F. | 07-06-90 | 1,000.0 | | MNW 84 | 443211 | 0710859 | Ayotte, P. | 11-20-90 | 1,290.0 | | MNW 88 | 443234 | 0710926 | Hebert, L. | 08-03-91 | 1,170.0 | | MNW 92 | 443524 | 0711847 | Lang, P.E. | 09-12-91 | 988.0 | | | Diamet | er Depth to | | | | W | ater level | | | |-------------------|-----------------|-------------|--------------------|----------------|-------------------|---------------|--------------------|--|------------------------| | Local well
No. | of wel
(in.) | - hottom of | Casing
material | Type of finish | Type of -
site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | COOS | COUNTY | | | | | | | | | | Milan- | -Continued | | | | | | MNW 2 | 2 2 | 17.0 | P | P | W | 2.0 | 05-04-92 | U | | | MNW 3 | | 35.0 | P | P | W | 28.0 | 09-28-92 | Ü | | | MNW 4 | | 38.0 | P | P | W | 10.0 | 07-28-92 | Ü | | | MNW 5 | | | -
 | S | W | 14.0 | 05-05-92 | - | | | MNW 8 | | 139.0 | | X | W | | | Н | 2.5 | | MNW 9 |) | 104.0 | | х | W | | | Н | 80.0 | | MNW 1 | | 19.0 | | X | W | | | H | 8.0 | | MNW 1 | | 19.0 | | X | W | | | H | 30.0 | | MNW 1 | | 19.0 | | X | w | | | Н | 3.0 | | MNW 1 | | | | X | w | | | H | 15.0 | | | | | | | | | | | | | MNW 2 | | 51.0 | | X | W | | | Н | 10.0 | | MNW 2 | | 119.0 | | X | W | | | Н | 12.0 | | MNW 2 | | 67.0 | | X | W | | | Н | 20.0 | | MNW 2 | | 59.0 | | X | W | | | Н | 5.0 | | MNW 2 | 7 | 79.0 | | X | W | | | Н | 3.0 | | MNW 2 | 8 | 57.0 | | Х | W | | | Н | 15.0 | | MNW 2 | | | | X | W | 3.0 | 11-15-85 | H | 8.0 | | MNW 3 | | 135.0 | | X | W | | | Н | 20.0 | | MNW 3 | | 44.0 | | X | W | | | H | 30.0 | | MNW 3 | | 31.0 | | X | W | | | Н | .5 | | MNW 3 | 4 | 99.0 | | X | W | | | Н | 10.0 | | MNW 3 | | 139.0 | | X | w | | | н | .5 | | MNW 3 | | 52.0 | | X | W | | | н | 6.0 | | MNW 4 | | 110 | | X | W | | | H | 20.0 | | MNW 4 | | 59.0 | | X | W | | | H | 10.0 | | MNW 4 | 3 | 53.0 | | X | W | | | Н | 9.0 | | MNW 4 | | 99.0 | | X | w | | | H | 6.0 | | MNW 5 | | 15.0 | | | w | 5.5 | 07-06-88 | H | | | MNW 5 | | 99.0 | | X | w | | 07-00-00 | H | 1.0 | | MNW 5 | | 59.0 | | X | w | | | H | 60.0 | | | | | | | | | | | | | MNW 6 | | 94.0 | | X | W | 20.0 | 10-20-88 | Н | 100.0 | | MNW 6 | | 116.0 | | X | W | | | H | 4.0 | | MNW 6 | | 64.0 | | X | W | | | Н | 5.0 | | MNW 6 | | 74.0 | | X | W | | | Н | 1.2 | | MNW 6 | 9 | 49.0 | | X | W | | | Н | 2.5 | | MNW 7 | | 159.0 | | X | W | | | Н | 18.0 | | MNW 7 | | 15.0 | | | W | 3.0 | 09-23-89 | Н | | | MNW 7 | | 18.0 | | | W | | | Н | | | MNW 7 | | 15.0 | | | W | 6.0 | 10-31-89 | Н | | | MNW 7 | 9 | 109.0 | | X | W | | | Н | 15.0 | | MNW 8 | 2 | 36.0 | | X | W | | | н | 3.0 | | MNW 8 | | 19.0 | | | W | 8.0 | 11-25-90 | Н | | | MNW 8 | | 19.0 | | | W | 6.0 | 08-10-91 | Н | | | MNW 9 | | 21.0 | P | S | W | 1.0 | 10-03-91 | U | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local weil
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|-------------------------------------|----------------------|--| | | | | COOS COUNTY—Continued | | | | | | | Millsfield | | | | MSB 1 | 444855 | 0711452 | NHDOT | | 1,352.0 | | MSW 1 | 444853 | 0711450 | Cote, G. | 04-18-89 | 1,350.0 | | MSW 2 | 444824 | 0711400 | Sweatt, H. | 10-12-84 | 1,320.0 | | | | | Northumberland | | | | NUA 1 | 443612 | 0713227 | Elderwood, E. | 08-27-92 | 870.0 | | NUA 2 | 443650 | 0712929 | Petryk, G. | 08-27-92 | 900.0 | | NUA 3 | 443534 | 0713244 | Town of Groveton | 06-25-87 | 860.0 | | NUA 4 | 443700 | 0713234 | Town of Groveton | 06-24-87 | 910.0 | | NUA 5 | 443701 | 0713232 | Town of Groveton | 06-24-87 | 910.0 | | NUA 6 | 443708 | 0713235 | Town of Groveton | 06-24-87 | 890.0 | | NUB 1 | 443658 | 0713216 | NHDOT | 06-01-58 | 914.0 | | NUB 2 | 443540 | 0713210 | NHDOT | 02-01-39 | 859.0 | | NUB 3 | 443623 | 0713025 | NHDOT | 04-01-37 | 889.0 | | NUB 4 | 443545 | 0713031 | NHDOT | | 871.0 | | NUB 5 | 443350 | 0713332 | NHDOT | | 858.0 | | | | | Crow C | 09-09-91 | 890.0 | | NUW 1
NUW 2 | 443645
443645 | 0713250
0713300 | Gray, G. | 10-22-91 | 890.0
870.0 | | NUW 2
NUW 3 | 443643 | 0713509 | Gray, G.
Fogg, A. | 10-22-91 |
850.0 | | NUW 4 | 443521 | 0713309 | Diamond International | 05-19-86 | 920.0 | | NUW 5 | 443255 | 0713427 | Allin, M. | 02-27-87 | 880.0 | | | | | | | | | NUW 10 | 443743 | 0713225 | McMann, C. | 12-06-88 | 910.0 | | NUW 15 | 443641 | 0712909 | Burt, R. | 03-16-90 | 910.0 | | NUW 16 | 443216 | 0713407 | May, R. | 10-18-89 | 880.0 | | NUW 17
NUW 18 | 443742
443526 | 0713225
0713121 | McMann, C. James River Corporation | 09-13-90
06-06-90 | 910.0
860.0 | | NUW 16 | 443320 | 0/13121 | James River Corporation | 00-00-90 | 800.0 | | NUW 19 | 443651 | 0713011 | Petryck, G. | 06-26-91 | 900.0 | | NUW 21 | 443802 | 0713235 | Cloutier, M. | 10-08-84 | 920.0 | | NUW 23 | 443612 | 0713211 | Town of Groveton | 06-15-87 | 870.0 | | NUW 24 | 443614 | 0713208 | Town of Groveton | 06-15-87 | 870.0 | | NUW 25 | 443611 | 0713208 | Town of Groveton | 06-15-87 | 860.0 | | NUW 26 | 443537 | 0713042 | P & L Mini-Mart | 08-16-90 | 880.0 | | NUW 27 | 443537 | 0713042 | P & L Mini-Mart | 08-16-90 | 880.0 | | NUW 28 | 443537 | 0713042 | P & L Mini-Mart | 08-16-90 | 880.0 | | NUW 29 | 443546 | 0713241 | Town of Groveton | 06-13-79 | 860.0 | | NUW 30 | 443542 | 0713241 | | 06-30-87 | 860.0 | | NUW 31 | 443539 | 0713241 | | 06-14-88 | 860.0 | | NUW 32 | 443537 | 0713241 | Town of Groveton | 06-18-87 | 860.0 | | NUW 33 | 443538 | 0713229 | Town of Groveton | 12-14-87 | 860.0 | | NUW 34 | 443539 | 0713229 | Town of Groveton | 06-14-88 | 860.0 | | NUW 35 | 443542 | 0713214 | Town of Groveton | 06-17-88 | 860.0 | | NUW 36 | 443537 | 0713213 | Town of Groveton | 06-20-88 | 860.0 | | NUW 37 | 443537 | 0713213 | Town of Groveton | 06-20-88 | 860.0 | | NUW 38 | 443652 | 0713248 | Town of Northumberland | 11-03-93 | 865.0 | | NUW 39 | 443657 | 0713248 | Town of Northumberland | 10-14-93 | 860.0 | | NUW 40 | 443649 | 0713251 | Town of Groveton | 10-14-93 | 880.0 | | NUW 41 | 443648 | 0713254 | Town of Groveton | 11-03-93 | 880.0 | | 1 1 " | Diameter | Depth to | | - | - | W | ater level | D.: | Discharge | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|----------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | | | | | | - | | | Mi | illsfield | | | | | | MSB 1 | | | | | X | | | U | | | MSW 1 | | 59.0 | | | W | | | Н | 15.0 | | MSW 2 | | 39.0 | | X | w | | | H | 100.0 | | | | | | | umberland | | | | | | NUA 1 | | | | | X | 5.0 | 08-27-92 | | | | NUA 2 | |
 | | | X | 6.0 | 08-27-92 | | | | NUA 3 | | | | | X | | | U | | | NUA 4 | | | | | X | | | Ü | | | NUA 5 | | | | | X | | | Ü | | | NUA 6 | | | | | X | | | U | | | NUB 1 | | | | | X | | | U | | | NUB 1 | | | | | X | | | U | | | NUB 3 | | | | | X | | | Ü | | | NUB 4 | | | | | X | 6.0 | 01-31-91 | Ŭ | | | NUB 5 | | | | | X | 13.0 | 01-31-91 | Ü | | | NIL 1337 1 | 2 | 92.0 | n | n | 337 | 26.0 | 00 00 01 | ** | | | NUW 1
NUW 2 | 2
2 | 82.0
92.0 | P
P | P
S | W
W | 26.0
9.6 | 09-09-91
11-06-91 | U
U | | | NUW 2
NUW 3 | | 92.0 | r
 | S | W | 4.0 | 10-23-91 | U | | | NUW 4 | | 179.0 | | X | w | 60.0 | 05-20-86 | | 8.5 | | NUW 5 | | 159.0 | | X | w | | | Н | 50.0 | | | | | | | | | | | | | NUW 10 | | 35.0 | | X | W | | | Н | 4.0 | | NUW 15 | | 135.0 | | X
X | W | 6.0 | 03-16-90 | Н | 40.0
30.0 | | NUW 16
NUW 17 | | 67.0
45.0 | | X | W
W | |
 | H
H | 30.0 | | NUW 18 | | 45.0 | | S | w | | | U | J0.0
 | | | | | | | | | | | | | NUW 19 | | 59.0 | | X | W | | | Н | 1.5 | | NUW 21 | | 84.0 |
D | X | W | 10.5 | 06.15.07 | Н | 25.0 | | NUW 23
NUW 24 | 2
2 | 11.0
9.0 | P
P | S
S | W
W | 10.5
6.0 | 06-15-87
06-15-87 | U
U | | | NUW 24
NUW 25 | 2 | 20.0 | r
P | S | W | 16.5 | 06-15-87 | U | | | | _ | | - | | | | | | | | NUW 26 | 2 | 5.0 | P | S | W | 6.1 | 08-17-90 | U | | | NUW 27 | 2 | 5.0 | P | S | W | 12.4 | 08-16-90 | U | | | NUW 28 | 2 | 6.0 | P | S | W | 10.2 | 08-16-90 | U | | | NUW 29
NUW 30 | 2
2 | 107.0
123.0 | S
S | S
S | W
W | 8.0
8.0 | 06-13-79
06-30-87 | U
U | | | | | | | | | | | | | | NUW 31 | 2 | 121.0 | S | S | W | 11.2 | 06-14-88 | U | | | NUW 32 | 2 | 108.0 | S | S | W | 7.0 | 06-22-87 | U | | | NUW 33 | | | | S | W | 8.9 | 12-14-87 | U | | | NUW 34 | 2 | 121.0 | S | S
S | W
W | 8.4
7.0 | 06-14-88 | U | | | NUW 35 | 2 | 86.0 | S | | | | 06-17-88 | U | | | NUW 36 | 2 | 98.0 | S | S | W | 6.1 | 06-20-88 | U | | | NUW 37 | 2 | 112.0 | S | S | W | 12.0 | 06-20-88 | U | | | NUW 38 | 18.0 | 71.0 | S | S | X | 28.9 | 11-03-93 | | | | NUW 39 | 18.0 | 53.0 | S | S | W | 26.2 | 10-14-93 | n | | | NUW 40 | 8 | 53.0 | S | S | W | 26.2 | 10-14-93 | P | 280.0 | | NUW 41 | 18 | 70.0 | S | S | W | 28.9 | 11-03-93 | P | 602.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(''') | Longitude
(' ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|-------------------------------|----------------------|-----------------------|-------------------|--| | | | | COOS COUNTY—Continued | | | | | | | Pinkhams Grant | | | | PEB 4 | 441546 | 0711434 | NHDOT | 01-01-60 | 1,946.0 | | | | | Pittsburg | | | | PGB 1 | 450250 | 0712631 | NHDOT | 07-01-75 | 1,170.0 | | PGB 2 | 450249 | 0712634 | NHDOT | 07-01-75 | 1,170.0 | | PGB 4 | 451029 | 0711115 | NHDOT | | 1,890.0 | | PGW 1 | 450533 | 0712052 | Hersom | 07-03-84 | 1,650.0 | | PGW 3 | 450622 | 0711903 | Cote, E. | 12-06-86 | 1,600.0 | | PGW 9 | 450442 | 0712113 | Church, D. | 06-17-85 | 1,590.0 | | PGW 12 | 450513 | 0711908 | Bagley, K. | 05-16-85 | 1,550.0 | | PGW 13 | 450518 | 0712119 | Johnson, J. | 05-14-85 | 1,620.0 | | PGW 14 | 450442 | 0712115 | Novicki, C. | 05-20-85 | 1,590.0 | | PGW 14 | 450 44 2
450515 | 0712113 | Moissan, E. | 05-22-85 | 1,600.0 | | PGW 18 | 450621 | 0711901 | Weatherbee, W. | 05-29-85 | 1,600.0 | | PGW 28 | 450229 | 0712636 | Gray, A. | 08-26-85 | 1,170.0 | | PGW 31 | 450402 | 0712038 | Clermont, R. | 05-07-86 | 1,620.0 | | PGW 32 | 450500 | 0711849 | Roy, K. | 05-08-86 | 1,540.0 | | PGW 32 | 450542 | 0712104 | Hann, D. | 05-12-86 | 1,710.0 | | PGW 36 | 450247 | 0712642 | Lepton, M. | 05-12-86 | 1,710.0 | | PGW 38 | 450537 | 0711907 | Bonenfant | 05-14-86 | 1,670.0 | | PGW 39 | 450430 | 0712056 | Breeyear, G. | 05-20-86 | 1,590.0 | | PGW 44 | 450452 | 0712048 | Maccini, J. | 08-03-86 | 1,580.0 | | PGW 51 | 450538 | 0711910 | Daniels | 11-03-86 | 1,550.0 | | PGW 54 | 450457 | 0712110 | Johnson, T. | 11-11-86 | 1,580.0 | | PGW 55 | 450601 | 0711904 | Kinson, R. | 04-29-87 | 1,560.0 | | PGW 57 | 450544 | 0711902 | Edmond | 05-07-87 | 1,580.0 | | PGW 58 | 450547 | 0711904 | Dorman, T. | 05-08-87 | 1,560.0 | | PGW 59 | 450533 | 0711908 | Page, J. | 05-08-87 | 1,560.0 | | PGW 62 | 450541 | 0712119 | Wall, R. | 05-15-87 | 1,750.0 | | PGW 64 | 450522 | 0712058 | Shaw | 05-19-87 | 1,670.0 | | PGW 65 | 450340 | 0712043 | Guyer, A. | 05-20-87 | 1,560.0 | | PGW 70 | 450622 | 0711904 | Bongiovoni | 06-09-87 | 1,600.0 | | PGW 71 | 450623 | 0711901 | Ainsworth, W. | 06-05-87 | 1,600.0 | | PGW 79 | 450327 | 0712030 | Grant, S. | 10-07-87 | 1,550.0 | | PGW 80 | 450910 | 0711043 | Zamulko | 10-14-87 | 1,900.0 | | PGW 83 | 450427 | 0712024 | Gillery, T. | 10-21-87 | 1,590.0 | | PGW 84 | 450453 | 0712045 | Robbins, C. | 10-26-87 | 1,580.0 | | PGW 87 | 450509 | 0711906 | Rodrique, H. | 01-11-88 | 1,530.0 | | PGW 88 | 450306 | 0712533 | McQueeney, F. | 06-20-88 | 1,230.0 | | PGW 92 | 450608 | 0711859 | Pichering, G. | 06-08-88 | 1,580.0 | | PGW 94 | 450601 | 0711900 | Arnold, G. | 06-10-88 | 1,580.0 | | PGW 95 | 450624 | 0711851 | O'Connell, W. | 06-11-88 | 1,700.0 | | PGW 100 | 450320 | 0712313 | Tusinski, S. | 06-18-88 | 1,420.0 | | PGW 101 | 450454 | 0712214 | Osgood, W. | 08-19-88 | 1,580.0 | | PGW 102 | 450301 | 0712526 | Sebor, W. | 08-02-88 | 1,190.0 | | PGW 103 | 450317 | 0712427 | Puglisi, B. | 08-03-88 | 1,220.0 | | 1 " | Diameter | Depth to | 0 | T | - · | W | ater level | Dt- | Di | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | | | | | | | | | Pinkh | ams Grant | | | | | | PEB 4 | | | | | X | | | U | | | | | | | Pit | tsburg | | | | | | PGB I | | | | | X | | | U | | | PGB 2 | | | | | X | 7.0 | 07-01-75 | Ü | | | PGB 4 | | | | | X | | | Ü | | | | | 11.0 | | a | | 0.0 | 07.04.04 | ** | 2.0 | | PGW I | | 11.0 | | G | W | 8.0 | 07-06-84 | Н | 3.0 | | PGW 3
PGW 9 | | 44.0 | |
V | W | | | Н | 20.0
5.0 | | PGW 9
PGW 12 | | 60.0
35.0 | | X
X | W | | | Н | 12.0 | | PGW 12
PGW 13 | | 33.0
19.0 | | X | W
W | | | H
H | 45.0 | | FGW 13 | | 19.0 | | ^ | VV | | | п | 43.0 | | PGW 14 | | 87.0 | | X | W | | | Н | 45.0 | | PGW 15 | | 35.0 | | X | W | | | Н | 15.0 | | PGW 18 | | 99.0 | | X | W | | | Н | 30.0 | | PGW 28 | | 19.0 | | X | W | | | H | 4.0 | | PGW 3I | | 68.0 | | X | W | | | Н | 30.0 | | PGW 32 | | 26.0 | | X | W | | | Н | 8.0 | | PGW 34 | | 39.0 | | X | W | | | н | 6.0 | | PGW 36 | | 39.0 | | X | w | | | H | 30.0 | | PGW 38 | | 45.0 | | X | w | | | н | 60.0 | | PGW 39 | | 45.0 | | X | W | | | н | 2.5 | | | | | |
 | | | | | | PGW 44 | | 149.0 | | X | W | | | Н | 3.0 | | PGW 51 | | 52.0 | | X | W | | | Н | 30.0 | | PGW 54 | | 139.0 | | X | W | | | Н | 4.0 | | PGW 55 | | 65.0 | | | W | | | Н | 60.0 | | PGW 57 | | 53.0 | | X | W | | | Н | 100.0 | | PGW 58 | | 39.0 | | X | W | | | Н | 20.0 | | PGW 59 | | 39.0 | | X | W | | | Н | 12.0 | | PGW 62 | | 19.0 | | X | W | | | Н | 30.0 | | PGW 64 | | 32.0 | | X | W | | | Н | 1.2 | | PGW 65 | | 46.0 | | X | W | | | Н | 12.0 | | PGW 70 | | 74.0 | | X | W | 30.0 | 06-09-87 | Н | 15.0 | | PGW 7I | | 93.0 | | X | w | | | н | 15.0 | | PGW 79 | | 119.0 | | X | w | | | H | 15.0 | | PGW 80 | | 19.0 | | X | w | | | н | 9.0 | | PGW 83 | | 169.0 | | X | w | | | н | 5.0 | | | | | | | | | | | | | PGW 84 | | 139.0 | |
V | W | | | Н | 20.0 | | PGW 87 | | 19.0 | | X | W | | | Н | 10.0 | | PGW 88 | | 31.0 | | X | W | | | Н | 1.5 | | PGW 92 | | 39.0
58.0 | | X | W | | | Н | 30.0 | | PGW 94 | | 58.0 | | X | W | | | Н | 50.0 | | PGW 95 | | 110.0 | | X | W | | | Н | 40.0 | | PGW 100 | | 26.0 | | X | W | | | Н | 12.0 | | PGW 101 | | 30.0 | | X | W | | | Н | 5.0 | | PGW 102 | | 55.0 | | X | W | | | Н | 1.2 | | PGW 103 | | 42.0 | | X | W | | | H | 5.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevatior
above se
level
(ft) | |--------------------|---------------------|----------------------|--------------------------------|----------------------|--| | | | | COOS COUNTY—Continued | | | | | | | Pittsburg—Continued | | | | PGW 105 | 450307 | 0712304 | Rancourt, J. | 08-08-88 | 1,320.0 | | PGW 106 | 450313 | 0712308 | Parker, R. | 08-10-88 | 1,340.0 | | PGW 107 | 450326 | 0712307 | Hamil, M. | 09-27-88 | 1,380.0 | | PGW 109 | 450415 | 0712040 | Hewes, N. | 09-29-88 | 1,590.0 | | PGW 111 | 450505 | 0711934 | Pariseau, D. | 11-11-88 | 1,560.0 | | PGW 113 | 450242 | 0712041 | | 10 04 00 | 1.570.0 | | PGW 113 | 450342
450432 | 0712041 | Canada, R.
Symonds, R. | 10-04-88
10-28-88 | 1,570.0
1,630.0 | | PGW 117 | 450452
450857 | 0711045 | Patrick | 10-20-88 | 1,950.0 | | PGW 119 | 450455 | 0711932 | Bartlett, J. | 08-22-89 | 1,660.0 | | PGW 125 | 450332 | 0711932 | Bechett, J. | 08-28-89 | 1,520.0 | | | | | | | | | PGW 127 | 450357 | 0712039 | Thistle, D. | 08-31-89 | 1,620.0 | | PGW 128 | 450440 | 0712828 | Garney, J. | 06-12-89 | 1,360.0 | | PGW 129 | 450445 | 0712821 | Rosano | 06-13-89 | 1,360.0 | | PGW 130 | 450422 | 0712845 | Lenane, P. | 06-15-89 | 1,360.0 | | PGW 135 | 450538 | 0712100 | Shattuck, R. | 05-19-89 | 1,690.0 | | PGW 136 | 450510 | 0712235 | Van Kleef, T. Sr. | 05-11-89 | 1,500.0 | | PGW 137 | 450510 | 0711839 | Challoux, L. | 05-12-89 | 1,580.0 | | PGW 139 | 450452 | 0712215 | Stankauskaus, W. | 08-02-89 | 1,580.0 | | PGW 146 | 450316 | 0712337 | Hartshorn, W. | 11-06-89 | 1,370.0 | | PGW 148 | 450514 | 0712101 | Straw, M. | 10-20-89 | 1,620.0 | | PGW 149 | 450633 | 0711851 | Simonette, J. | 10-21-89 | 1,610.0 | | PGW 150 | 450630 | 0711853 | Derocher, R. | 10-23-89 | 1,610.0 | | PGW 151 | 450600 | 0711850 | Carter, B. | 00-00-89 | 1,670.0 | | PGW 154 | 450600 | 0712104 | Hann,K. | 05-10-90 | 1,790.0 | | PGW 157 | 450541 | 0711906 | Blais, D. | 05-11-90 | 1,560.0 | | DCW 150 | | | | 07 10 00 | 1,660.0 | | PGW 159 | 450521 | 0712056 | Latham, B. | 07-19-90 | 1,770.0 | | PGW 162
PGW 163 | 450546
450502 | 0712117
0712216 | Leduc, R.
Kidder, K. | 11-26-90
11-01-90 | 1,770.0
1, 5 80.0 | | | | | Shaffer, B. | 09-26-90 | 1,580.0 | | PGW 169
PGW 170 | 450646
450515 | 0711852
0711937 | Perry Str. Land & Tim. Company | 11-07-90 | 1,550.0 | | | | | • | | | | PGW 171 | 450501 | 0712224 | Martin, M. | 09-13-90 | 1,530.0 | | PGW 172 | 450555 | 0712119 | Roy, K. | 09-14-90 | 1,780.0 | | PGW 173 | 450513 | 0712248 | Currier, B. | 09-12-90 | 1,520.0 | | PGW 178 | 450501 | 0712047 | Dickson, R. | 06-20-91 | 1,590.0 | | PGW 179 | 450511 | 0712055 | Day, G. | 06-21-91 | 1,590.0 | | PGW 185 | 450508 | 0711838 | Young, P. | 08-23-91 | 1,560.0 | | PGW 187 | 450109 | 0712941 | Madore, E. | 10-03-91 | 1,140.0 | | PGW 188 | 450507 | 0712046 | Pittsburg Ridge Runners | 08-05-91 | 1,590.0 | | PGW 190 | 450512 | 0712050 | Deschesene, G. | 09-10-91 | 1,590.0 | | PGW 191 | 450731 | 0710952 | Fauteux, N. | 09-12-91 | 2,020.0 | | PGW 193 | 450320 | 0712305 | Judd, J. | 11-20-91 | 1,340.0 | | PGW 196 | 450320
450410 | 0712933 | Rancourt, R. | 05-08-92 | 1,130.0 | | PGW 197 | 450323 | 0712307 | LaLouse, B. | 06-27-92 | 1,360.0 | | PGW 200 | 450323 | 0712953 | Dagesse, B. | 07-22-92 | 1,100.0 | | PGW 202 | 450434 | 0712101 | Plume, R. | 07-23-92 | 1,590.0 | | | Diameter | Depth to | | _ | _ | W | ater level | | | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | coos | COUNTY | | | | | | | | | | Pittsburg | h—Continue | d | | | | | PGW 105 | | 109.0 | | X | W | | | Н | 12.0 | | PGW 106 | | 59.0 | | X | W | | | H | 5.0 | | PGW 107 | | 72.0 | | X | W | | | Н | 100.0 | | PGW 109 | | 86.0 | | X | W | 8.0 | 09-29-88 | H | 10.0 | | PGW 111 | | 59.0 | | X | W | 30.0 | 11-11-88 | Н | 100.0 | | PGW 113 | | 70.0 | | X | W | 10.0 | 10-04-88 | Н | 6.0 | | PGW 117 | | 191.0 | | X | W | | | Н | | | PGW 119 | | 11.0 | | X | W | | | Н | 3.0 | | PGW 123 | | 20.0 | | X | W | 20.0 | 08-24-89 | Н | 30.0 | | PGW 126 | | 21.0 | | X | W | | | Н | 60.0 | | PGW 127 | | 61.0 | | X | W | | | Н | 15.0 | | PGW 128 | | 45.0 | | X | w | | | H | 50.0 | | PGW 129 | | 39.0 | | X | w | | | H | 15.0 | | PGW 130 | | 179.0 | | X | w | | | H | 60.0 | | PGW 135 | | 7 9.0 | | X | w | 30.0 | 05-19-89 | H | 12.0 | | PGW 136 | | 79.0 | | х | W | 15.0 | 05-11-89 | Н | 4.0 | | PGW 137 | | 27.0 | | X | w | | | н | 3.0 | | PGW 139 | | 59.0 | | X | w | | | н | 15.0 | | PGW 146 | | 55.0 | | X | w | | | н | 4.0 | | PGW 148 | | 31.0 | | X | w | | | н | 10.0 | | PGW 149 | | 90.0 | | х | W | 10.0 | 10-21-89 | Н | 25.0 | | PGW 150 | | 109.0 | | X | W | | | H | 50.0 | | PGW 151 | | 62.0 | | X | w | | | H | 50.0 | | PGW 154 | | 39.0 | | X | W | | | H | 6.0 | | PGW 157 | | 35.0 | | X | w | | | н | 60.0 | | PGW 159 | | 39.0 | | Х | W | | | Н | 1.5 | | PGW 162 | | 20.0 | | X | w | 30.0 | 11-27-90 | Н | 4.0 | | PGW 163 | | 20.0 | | X | w | | | H | 30.0 | | PGW 169 | | 39.0 | | X | W | | | H | 60.0 | | PGW 170 | | 98.0 | | X | w | | | н | 15.0 | | PGW 171 | | 41.0 | | X | w | | | Н | 30.0 | | PGW 172 | | 20.0 | | X | W | | | Н | 4.0 | | PGW 173 | | 41.0 | | X | W | | | К | 15.0 | | PGW 178 | | 7 9.0 | | X | W | | | Н | 12.0 | | PGW 179 | | 39.0 | | X | W | | | Н | 30.0 | | PGW 185 | | 41.0 | | | w | | | | 10.0 | | PGW 187 | | 45.0 | | X | W | | | Н | 6.0 | | PGW 188 | | 71.0 | | X | W | | | Н | 6.0 | | PGW 190 | | 52.0 | | X | w | | | H | 35.0 | | PGW 191 | | 87.0 | | X | w | | | H | 10.0 | | PGW 193 | | 66.0 | | Х | W | | | Н | 3.0 | | PGW 196 | | 51.0 | | X | W | 20.0 | 05-09-92 | H | 4.5 | | PGW 197 | | 41.0 | | X | w | 6.0 | 06-29-92 | | 4.0 | | PGW 200 | | 133.0 | | X | w | | | Н | 6.0 | | PGW 202 | | 39.0 | | X | w | | | H | 4.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above sea
level
(ft) | |-------------------|---------------------|----------------------|---|----------------------|---| | | | | COOS COUNTY—Continued | | | | | | | Pittsburg—Continued | | | | PGW 207 | 450503 | 0711924 | Keiper, C. | 10-19-92 | 1,540.0 | | PGW 210 | 450454 | 0711901 | Gordon, J. | 12-30-92 | 1,570.0 | | PGW 213 | 450413 | 0712628 | Town of Pittsburg | 08-24-88 | 1,210.0 | | PGW 214 | 450413 | 0712628 | Town of Pittsburg | 08-23-88 | 1,210.0 | | PGW 215 | 450413 | 0712628 | Town of Pittsburg | 08-17-88 | 1,210.0 | | PGW 216 | 450413 | 0712628 | Town of Pittsburg | 08-17-88 | 1,210.0 | | | | | Randolph | | | | RAB 3 | 442214 | 0711759 | NHDOT | | 408.0 | | RAB 4 | 442139 | 0712017 | NHDOT | | 450.0 | | RAB 5 | 442158 | 0711903 | NHDOT | | 405.0 | | RAB 6 | 442224 | 0711624 | | | 377.0 | | RAW 1 | 442206 | 0711910 | Stewart, M. | 05-13-86 | 1,380.0 | | RAW 3 | 442235 | 0711910 | Cross | 05-02-86 | 1,320.0 | | RAW 4 | 442229 | 0711645 | Joensson, N. | 06-18-86 | 1,260.0 | | RAW 13 | 442235 | 0711623 | Horton, A. | 05-28-87 | 1,340.0 | | RAW 18 | 442129 | 0711031 | Humphrey, J. | 10-13-87 | 1,770.0 | | | | | • | | | | RAW 19 | 442132 | 0712213 | Corrigan, T. | 10-16-87 | 1,470.0 | | RAW 20 | 442129 | 0712202 | Fontaine, D. | 12-29-88 | 1,470.0 | | RAW 22 | 442131 | 0712108 | Hammand, J. | 09-26-88 | 1,520.0 | | RAW 24 | 442233 | 0711645 | Meiklejohn, J. | 11-02-88 | 1,290.0 | | RAW 25 | 442203 | 0711912 | Kennison, A. | 12-28-88 | 1,360.0 | | RAW 26 | 442204 | 0711912 | Abbott, H. | 12-29-88 | 1,370.0 | | RAW 28 | 442212 | 0711854 | Dempster, B. | 02-20-89 | 1,380.0 | | RAW 31 | 442135 | 0712212 | Corrigan, K. | 05-04-89 | 1,500.0 | | RAW 36 | 442155 | 0711944 | Lorne, G. | 07-17-90 | 1,400.0 | | RAW 81 | 442122 | 0712233 | Town of Randolph | 01-16-89 | 430.0 | | RAW 82 | 442122 | 0712233 | Town of Randolph | 01-18-89 | 430.0 | | RAW 83 | 442122 | 0712233 | Town of Randolph | 01-19-89 | 430.0 | | | | | Shelburne | | | | SJB 1 | 442404 | 0710636 | NHDOT | | 760.0 | | SJB 2 | 442437 | 0710635 | NHDOT | 01-01-58 | 720.0 | | SJB 3 | 442354 |
0710429 | NHDOT | | 700.0 | | SJB 4 | 442303 | 0710114 | NHDOT | •• | 696.0 | | SJB 5 | 442414 | 0710409 | NHDOT | 01-01-82 | 698.0 | | SJB 6 | 442417 | 0710405 | NHDOT | | 687.0 | | SJB 7 | 442417
442418 | 0710403 | NHDOT | | 700.0 | | SJB 7 | 442412 | 0710653 | NHDOT | | 718.0 | | | | | Gorham Sand and Gravel | 00 DC 01 | 710.0 | | SJW 1
SJW 2 | 442418 | 0710421
0710523 | | 08-06-91
08-07-91 | 710.0 | | SJW 2
SJW 3 | 442450
442433 | 0710323 | Oxford Paper Company Oxford Paper Company | 08-08-91 | 750.0
750.0 | | SJW 3
SJW 4 | 442433
442439 | 0710653 | Bolash | 05-02-84 | 800.0 | | الان
10 × 4 | 44 2437 | 0/10033 | DOIGSII | UJ-UZ-04 | 0.00.0 | | | Diameter | Depth to | | | | W | ater level | | | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|---------------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Dis cha rge
(gal/min) | | | | | | coos | COUNTY | | | | | | | | | | Pittsburg | h—Continue | d | | | | | PGW 207 | | 45.0 | | X | W | | | Н | 30.0 | | PGW 210 | | 43.0 | | X | w | | | н | 6.0 | | PGW 213 | | | | | w | 0.0 | 08-24-88 | U | | | PGW 214 | | | | | w | .0 | 08-23-88 | Ü | | | PGW 215 | | | | | w | .0 | 08-17-88 | Ü | | | PGW 216 | | | | | w | .0 | 08-17-88 | Ü | | | 1 G W 210 | | | | | ndolph | .0 | 00-17-00 | C | | | RAB 3 | | | | | X | | | U | | | RAB 4 | | | | | X | | | U | | | RAB 5 | | | | | X | | | U | | | RAB 6 | ** | | | | X | | | U | | | | | | | | | | | | | | RAW 1 | | 20.0 | | X | W | 20.0 | 05-13-86 | Н | 12.0 | | RAW 3 | | 64.0 | | X | W | | | Н | 20.0 | | RAW 4 | | 23.0 | | X | W | | | Н | 4.0 | | RAW 13 | | 111.0 | | X | W | | | P | 10.0 | | RAW 18 | | 79.0 | | X | W | | | Н | 60.0 | | RAW 19 | | 83.0 | | X | W | 5.0 | 10-19-87 | Н | 1.5 | | RAW 20 | | 62.0 | | X | W | | | Н | 4.0 | | RAW 22 | | 26.0 | | X | W | | | Н | 2.0 | | RAW 24 | | 47.0 | | X | W | | | Н | 2.0 | | RAW 25 | | 19.0 | | X | W | | | Н | 1.5 | | RAW 26 | | 34.0 | | Х | W | | | Н | 1.0 | | RAW 28 | | 22.0 | | X | w | | •• | H | 50.0 | | RAW 31 | | 79.0 | | X | w | | | H | 20.0 | | RAW 36 | | 59.0 | | X | w | | | H | 1.0 | | RAW 81 | 2 | 63.0 | P | P | w | 14.0 | 01-16-89 | U | | | RAW 82 | 2 | 15.0 | P | P | W | 5.8 | 01-18-89 | U | | | RAW 82
RAW 83 | 2
2 | 20.0 | r
P | r
P | W | .8 | 01-19-89 | U | | | 05 | _ | 20.0 | - | | elburne | | 0. 1, 0, | · · | | | SJB 1 | | | | | X | | | U | | | SJB 2 | | | | | X | | | Ü | | | SJB 3 | | | | | X | | | Ü | | | SJB 4 | | | | | X | | | Ü | | | SJB 5 | | | | | X | | | U | | | SJB 6 | | | | | X | | | U | | | SJB 7 | | | | | X | | | บ | | | SJB 8 | | | | | X | | | บ | | | SJW 1 | 1 | 16.0 | P | S | w | 5.9 | 09-04-91 | U | | | SJW 1
SJW 2 | 2
2 | 38.0 | P | S
S | W | 3.9
4.5 | 09-04-91 | U | | | SJW 2
SJW 3 | 2 | 74.0 | r
P | S | W | 4.3
45.9 | 09-04-91 | U | | | SJW 3
SJW 4 | | 12.0 | | X | W | 50.0 | 05-02-84 | H | 4.0 | | SJW 4
SJW 5 | | 32.0 | | X | W | <i>3</i> 0.0 | | H | 1.0 | | U 11 U | | 22.0 | | 14 | ** | | | .1 | 1.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above sea
level
(ft) | |-------------------|---------------------|----------------------|---------------------------|-------------------|---| | | | | COOS COUNTY—Continued | | | | | | | Shelburne—Continued | | | | SJW 6 | 442359 | 0710644 | Corrigan | 07-13-84 | 790.0 | | SJW 7 | 442453 | 0710608 | Clark, G. | 10-08-85 | 790.0 | | SJW 8 | 442452 | 0710604 | Huff, A. | 10-04-85 | 760.0 | | SJW 9 | 442455 | 0710512 | Sears, W. | 12-17-85 | 780.0 | | SJW 10 | 442448 | 0710611 | Hayes, R. | 02-04-86 | 770.0 | | SJW 11 | 442358 | 0710652 | Wilfong, S. | 06-09-86 | 780.0 | | SJW 12 | 442413 | 0710243 | Bouchard, D. | 09-17-86 | 740.0 | | SJW 13 | 442412 | 0710231 | Mershi, D. | 09-22-86 | 740.0 | | SJW 14 | 442413 | 0710236 | Girouard, N. | 12-22-86 | 740.0 | | SJW 15 | 442412 | 0710443 | Tassey, S. | 12-11-86 | 760.0 | | SJW 16 | 442437 | 0710651 | Bolash, J. | 04-02-87 | 800.0 | | SJW 17 | 442442 | 0710655 | Weichart, W. | 04-03-87 | 800.0 | | SJW 18 | 442402 | 0710435 | Clamp-Hayes, C. | 07-16-87 | 720.0 | | SJW 19 | 442446 | 0710620 | Gunther, T. | 07-17-87 | 750.0 | | SJW 20 | 442415 | 0710501 | Volak, M. | 08-24-87 | 940.0 | | SJW 21 | 442350 | 0710350 | Carlisle | 12-09-87 | 750.0 | | SJW 22 | 442410 | 0710216 | Daniels, K. | 12-08-87 | 740.0 | | SJW 23 | 442437 | 0710359 | Trembly, D. | 03-31-88 | 760.0 | | SJW 24 | 442411 | 0710228 | Rousseau, R. | 04-28-88 | 730.0 | | SJW 25 | 442309 | 0710855 | Lemieux, E. | 07-25-88 | 750.0 | | SJW 26 | 442351 | 0710346 | Meyers, B. | 05-26-88 | 750.0 | | SJW 27 | 442353 | 0710418 | Delisle, P. | 09-19-88 | 720.0 | | SJW 28 | 442348 | 0710351 | Laflamme, R. | 03-14-89 | 750.0 | | SJW 29 | 442407 | 0710641 | Stiles, R. | 09-06-89 | 760.0 | | SJW 30 | 442347 | 0710349 | Cahoun, R. | 11-14-89 | 780.0 | | SJW 31 | 442332 | 0710227 | Boise Cascade | 10-08-89 | 730.0 | | SJW 32 | 442445 | 0710654 | Peabody, G. | 09-19-90 | 760.0 | | SJW 33 | 442348 | 0710446 | Kickey, R. | 09-05-90 | 740.0 | | SJW 34 | 442435 | 0710645 | Gralenski | 11-19-90 | 780.0 | | SJW 35 | 442446 | 0710410 | Merrell, M Milbrook Trust | 10-17-90 | 760.0 | | SJW 36 | 442337 | 0710246 | Town of Shelburne | 05-15-90 | 720.0 | | SJW 37 | 442409 | 0710442 | Shey, J | 07-24-91 | 760.0 | | SJW 38 | 442448 | 0710613 | Hayes, R. | 09-04-91 | 770.0 | | SJW 39 | 442337 | 0710256 | Town of Shelburne | 07-05-89 | 750.0 | | SJW 40 | 442338 | 0710244 | Town of Shelburne | 07-06-89 | 730.0 | | SJW 41 | 442339 | 0710247 | Town of Shelburne | 07-06-89 | 720.0 | | SJW 42 | 442339 | 0710245 | Town of Shelburne | 07-06-89 | 720.0 | | | | | Stark | | | | SNA 2 | 443809 | 0712807 | Cloutier Condominiums | 08-27-92 | 1,120.0 | | SNA 3 | 443656 | 0712847 | James River Corporation | 05-23-84 | 905.0 | | SNA 4 | 443654 | 0712842 | James River Corporation | 05-18-84 | 905.0 | | SNA 5 | 443652 | 0712842 | James River Corporation | | 910.0 | | SNA 6 | 443652 | 0712842 | James River Corporation | 05-17-84 | 910.0 | | SNA 7 | 443655 | 0712832 | James River Corporation | 09-08-82 | 910.0 | | | Diameter | Depth to | | | _ | W | ater level | | | |-------------------|------------------|--------------|--------------------|----------------|--------------|---------------|--------------------|----------------------|------------------------| | Local well
No. | of well
(in.) | | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use of water | Discharge
(gal/min) | | - | | | | COOS | COUNTY | | | | | | | | | | Shelburn | e—Continue | d | | | | | SJW 6 | | 9.0 | | X | W | | | Н | 3.0 | | SJW 7 | | 44.0 | | X | W | | | Н | 1.0 | | SJW 8 | | 39.0 | | | W | | | Н | 20.0 | | SJW 9 | | 32.0 | | X | W | | | Н | 2.0 | | SJW 10 | | 39.0 | | | W | | | H | 20.0 | | SJW 11 | | 59.0 | | x | W | | | н | 8.0 | | SJW 12 | | 28.0 | | X | w | | | н | .2 | | SJW 13 | | 71.0 | | X | w | | | н | .2 | | SJW 13 | | 62.0 | | X | w | | | H | .7 | | SJW 14
SJW 15 | | 99.0 | | | W | | | п
Н | 30.0 | | | | 99.0 | | | vv | | | п | 30.0 | | SJW 16 | | 19.0 | | X | W | | | Н | 1.0 | | SJW 17 | | 29.0 | | X | W | | | Н | 10.0 | | SJW 18 | | 59.0 | | | W | | | Н | 20.0 | | SJW 19 | | 56.0 | | | W | | | Н | 20.0 | | SJW 20 | | 40.0 | | X | W | 300.0 | 08-25-87 | Н | .2 | | SJW 21 | | 90.0 | | X | W | | | Н | 7.5 | | SJW 22 | | 129.0 | | X | W | 100.0 | 12-12-87 | Н | .2 | | SJW 23 | | 109.0 | | X | W | | | Н | 50.0 | | SJW 24 | | 99.0 | | X | W | | | H | 15.0 | | SJW 25 | | 51.0 | | X | W | | | H | .5 | | SJW 26 | | 60.0 | | X | W | 25.0 | 05-26-88 | Н | 30.0 | | SJW 27 | | 201.0 | | X | w | 25.0 | 09-26-88 | н | 1.2 | | SJW 28 |
 | 79.0 | | X | w | | | H | 1.5 | | SJW 29 | | 79.0
79.0 | | X | w | | | H | 1.0 | | SJW 29 | | 39.0 | | X | w | | | H | 25.0 | | | | | | | | | | | | | SJW 31 | | 131.0 | | X | W | | | H | 3.0 | | SJW 32 | | 25.0 | | X | W | | | H | 12.0 | | SJW 33 | | 69.0 | | X | W | | | Н | .7 | | SJW 34 | | 64.0 | | X | W | | | H | 4.0 | | SJW 35 | | 109.0 | | X | W | | | Н | 50.0 | | SJW 36 | | | | | W | | | U | | | SJW 37 | | 107.0 | | | W | 40.0 | 07-24-91 | Н | 30.0 | | SJW 38 | | 51.0 | | | W | | | Н | 10.0 | | SJW 39 | | 27.0 | | S | W | 35.0 | 08-08-89 | U | | | SJW 40 | | 7.0 | | S | W | 9.0 | 08-08-89 | U | | | SJW 41 | | 6.0 | | S | W | 6.0 | 08-08-89 | U | | | SJW 42 | | 10.0 | | S | w | 8.0 | 08-08-89 | Ü | | | 53 W 42 | | 10.0 | | | Stark | 0.0 | 00-00-07 | O | | | SNA 2 | | | | • | | 7.0 | 08 27 02 | | | | | | | | | X | 7.0 | 08-27-92 |
F1 | | | SNA 3 | | | | | W | | | U | | | SNA 4 | | | | | X | | | U | | | SNA 5 | | | | | X | | | U | | | SNA 6 | | | | | X | | | U | | | SNA 7 | | | | | X | | | U | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above se
level
(ft) | |-------------------|---------------------|----------------------|--|----------------------|--| | | | | COOS COUNTY—Continued | | | | | | | Stark—Continued | | | | SNB 1 | 443549 | 0712443 | NHDOT | 11-01-62 | 960.0 | | SNB 2 | 443742 | 0712756 | NHDOT | | 955.0 | | SNW 1 | 443704 | 0712348 | Tankard, C. | 09-16-91 | 980.0 | | SNW 2 | 443629 | 0712601 | Bell, C. | 09-17-91 |
930.0 | | SNW 3 | 443759 | 0712745 | Cloutier, N. | 09-18-91 | 950.0 | | SNW 4 | 443607 | 0712537 | Frizzell, E. | 06-04-92 | 940.0 | | SNW 5 | 443543 | 0712531 | Hand, D. | 01-03-86 | 1,000.0 | | SNW 6 | 443657 | 0712134 | LaChance, J. | 06-26-86 | 1,150.0 | | SNW 7 | 443743 | 0712757 | Benway, F. | 03-17-87 | 940.0 | | SNW 8 | 443855 | 0711940 | Carpenter, C. | 05-17-87 | 1,140.0 | | SNW 11 | 443838 | 0711940 | Arnesault, D. | 08-24-87 | 1,180.0 | | SNW 11 | 443546 | 0712517 | Fogg, D. | 11-27-88 | 980.0 | | | | | | | | | SNW 13 | 443802 | 0712727 | Hopps, B. | 12-08-88 | 980.0 | | SNW 14 | 443725 | 0712123 | Nolin, L. | 06-08-89 | 1,010.0 | | SNW 15 | 443600 | 0712554 | Sorensen, H. | 12-19-89 | 1,000.0 | | SNW 16 | 443650 | 0712356 | Amende, R. | 10-19-90 | 980.0 | | SNW 17 | 443704 | 0711949 | Vernotte, E. | 05-29-91 | 1,020.0 | | SNW 18 | 443729 | 0712114 | Madure, M. | 03-29-91 | 1,070.0 | | SNW 19 | 443657 | 0712838 | Brooks, J. | 06-24-91 | 1,160.0 | | SNW 22 | 443826 | 0712805 | James River Corporation | 06-04-90 | | | SNW 23 | 443744 | 0712811 | Salem | 06-08-84 | 950.0 | | SNW 24 | 443657 | 0712843 | James River Corporation | 09-17-82 | 910.0 | | SNW 25 | 443657 | 0712838 | Iomas Divar Compantion | 09-15-82 | 910.0 | | SNW 25 | 443655 | 0712838 | James River Corporation James River Corporation | 09-13-82 | 910.0 | | SNW 20
SNW 27 | 443659 | 0712832 | James River Corporation James River Corporation | 09-13-82 | 910.0 | | 311 W 21 | 443039 | 0/12823 | • | 09-22-02 | 910.0 | | 201 1 | 4.577.40 | 0710710 | Stewartstown | 00.04.00 | 1 170 0 | | SOA 1 | 445743 | 0712712 | Owens Farm | 08-26-92 | 1,170.0 | | SOB 1 | 445731 | 0712653 | NHDOT | 08-01-68 | 1,170.0 | | SOB 2 | 445928 | 0713158 | NHDOT | | 1,043.0 | | SOS 1 | 445738 | 0712706 | | | 1,170.0 | | SOW 1 | 445916 | 0712841 | Alan Coach Farm | 08-26-92 | 1,110.0 | | SOW 4 | 445713 | 0713042 | Ricard, V. | 12-03-84 | 1,150.0 | | SOW 6 | 445859 | 0712551 | Rancloes, D. | 06-19-86 | 1,690.0 | | SOW 11 | 445805 | 0712638 | Giroux, N. | 06-10-87 | 1,300.0 | | SOW 12 | 445839 | 0712812 | Leighton, W. | 06-11-87 | 1,130.0 | | | | | | 00 20 07 | 1,200.0 | | SOW 14 | 445933 | 0713140 | Laflamme, G. | 08-20-87 | 1,180.0 | | SOW 15
SOW 16 | 445819 | 0712759 | Drolette, K.
Brock, A. | 11-24-87 | 1,630.0 | | SOW 16 | 445921
445919 | 0712701
0713211 | Coos County Nursing Home | 09-19-88
03-27-89 | 1,050.0 | | SOW 19 | 445919 | 0713211 | Coos County Nursing Home | 11-03-89 | 1,050.0 | | | | | | | | | SOW 24 | 445711 | 0712643 | Denton, C. | 11-01-89 | 1,310.0 | | SOW 29 | 445918 | 0713214 | Coos County Nursing Home | 09-20-90 | 1,050.0 | | SOW 31 | 445919 | 0712658 | Young, J. | 02-05-91 | 1,640.0 | | SOW 32 | 445931 | 0712706 | Tonkin, J. | 10-01-90 | 1,560.0 | | SOW 33 | 445747 | 0712729 | Lukenhuf Valley Inn | 07-15-91 | 1,260.0 | | | Diameter | Depth to | 0 | | . | W | ater level | D | Discharge | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
materiai | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | COOS | COUNTY | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Stark- | -Continued | | | | | | SNB 1 | | | | | X | | | U | | | SNB 2 | | | | | X | | | U | | | CNIW 1 | 2 | 27.0 | D | n | W | 20.2 | 10-03-91 | U | | | SNW 1
SNW 2 | 2
2 | 37.0
18.0 | P
P | P
S | W
W | 20.3
5.4 | 10-03-91 | U | | | SNW 2 | 2 | 85.0 | r
P | S | W | 11.6 | 10-03-91 | U | | | SNW 4 | 2 | 85.0 | r
P | S
P | W | 10.0 | 06-04-92 | U | | | SNW 5 | | 125.0 | r
 | X | W | | | H | 15.0 | | 31444 3 | | | | Λ | | | | | | | SNW 6 | | 151.0 | | | W | | | Н | 30.0 | | SNW 7 | | 129.0 | | X | W | *** | | Н | 3.0 | | SNW 8 | | 13.0 | | | W | 8.0 | 05-12-87 | Н | 1.0 | | SNW 11 | | 26.0 | | X | W | | | Н | 2.0 | | SNW 12 | | 92.0 | | | W | | | Н | 80.0 | | SNW 13 | | 141.0 | | X | W | | | Н | 15.0 | | SNW 13 |
 | 141.0 | | X | W | | | H | 4.0 | | SNW 14 |
 | 127.0 | | X | w | | | H | 2.0 | | SNW 15 | | 59.0 | | X | w | | | H | 5.0 | | SNW 10 | | 61.0 | | X | w | | | H | .2 | | 314 W 17 | | 01.0 | | Λ | ** | | | 11 | .2 | | SNW 18 | | 155.0 | | X | W | 78.0 | 03-29-91 | Н | 20.0 | | SNW 19 | | 204.0 | | X | W | | | Н | 50.0 | | SNW 22 | | 35.0 | | G | W | | | U | | | SNW 23 | | 74.0 | | | W | | | Н | 60.0 | | SNW 24 | 5 | 20.0 | S | | W | 6.0 | 09-20-82 | U | | | SNW 25 | | 19.0 | | | W | 8.2 | 09-20-82 | U | | | SNW 26 | | | | | w | 2.5 | 09-20-82 | Ŭ | | | SNW 27 | | 10.0 | | | w | 8.5 | 09-22-82 | Ŭ | | | 51111 27 | | 10.0 | | | artstown | 0.5 | 0, 22 02 | Ü | | | ao | | | | Siew | | | | | | | SOA 1 | | | | | X | | | | | | SOB 1 | | | | •• | X | | | U | | | SOB 2 | | | | | X | | | U | | | | | | | | | | | •• | | | SOS 1 | | | | | S | | | Н | | | SOW 1 | 2 | 26.0 | P | P | W | 17.0 | 08-26-92 | U | | | SOW 4 | | 26.0 | | X | W | | | Н | 10.0 | | SOW 6 | | 19.0 | | X | W | | | Н | 12.0 | | SOW 11 | | 53.0 | | X | W | | | Н | 4.0 | | SOW 12 | | 35.0 | | X | W | | | Н | 80.0 | | | | | | | 337 | | | | | | SOW 14 | | 29.0 | | X | W | | | | 4.0 | | SOW 15 | | 49.0 | | X | W | | | Н | .7 | | SOW 16 | | 39.0 | | X | W | | | Н | 5.0 | | SOW 19 | | 68.0 | | | W | | | U | | | SOW 23 | | 136.0 | | | W | | | Н | 200.0 | | SOW 24 | | 119.0 | | X | W | | | Н | 2.0 | | SOW 29 | | 129.0 | | S | W | 4.0 | 09-18-90 | P | 62.0 | | SOW 31 | | 21.0 | | X | W | 10.0 | 02-06-91 | H | 6.0 | | | | 20.0 | | X | W | 5.0 | 11-01-90 | Н | 12.0 | | SOW 32 | | 20.0 | | | VV | 3.0 | 11-01-90 | п | 12.0 | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(' ' ") | Longitude
(* ′ ″) | Owner or user | Year
completed | Elevation
above sea
level
(ft) | |-------------------|---------------------|----------------------|---|-------------------|---| | | | | COOS COUNTY—Continued | | | | | | | Stewartstown—Continued | _ | | | SOW 36 | 445822 | 0712631 | Dostie, D. | 02-05-92 | 1,380.0 | | SOW 37 | 450024 | 0713006 | Riverside Water Works | 01-01-47 | 1,075.0 | | SOW 38 | 450000 | 0713235 | W. Stewartstown Water Precinct (well shared with Canaan, Vt.) | 01-01-77 | 1,020.0 | | SOW 39 | 445940 | 0713157 | Spa Restaurant | 03-04-91 | 1,035.0 | | SOW 40 | 445940 | 0713157 | Spa Restaurant | 03-04-91 | 1,035.0 | | SOW 41 | 445940 | 0713157 | Spa Restaurant | 03-04-91 | 1,035.0 | | | | | Stratford | | | | SRA 1 | 443952 | 0713503 | State of NH Fish & Game | 09-11-91 | 860.0 | | SRA 2 | 444301 | 0713625 | Stratford WRD Inc | 10-11-88 | 930.0 | | SRA 3 | 444259 | 0713619 | Stratford WRD Inc. | 10-12-88 | 940.0 | | SRA 4 | 444256 | 0713621 | Stratford WRD Inc. | 10-11-88 | 930.0 | | SRA 5 | 444300 | 0713620 | Stratford WRD Inc. | 10-14-88 | 940.0 | | SRB 1 | 444508 | 0713749 | NHDOT | 12-01-41 | 900.0 | | SRB 2 | 444509 | 0713752 | NHDOT | 08-01-64 | 900.0 | | SRB 3 | 444441 | 0713717 | NHDOT | | 890.0 | | SRB 4 | 443931 | 0713313 | NHDOT | | 900.0 | | SRW 1 | 444033 | 0713458 | Arsenault, O. | 09-11-91 | 860.0 | | SRW 2 | 444247 | 0713620 | Lamm, H. | 09-19-91 | 910.0 | | SRW 3 | 444437 | 0713656 | McDonald, C. | 10-21-91 | 950.0 | | SRW 4 | 444332 | 0713639 | Chaput, P. | 08-21-84 | 950.0 | | SRW 5 | 444306 | 0713555 | Belanger, F. | 07-02-85 | 990.0 | | SRW 6 | 444207 | 0713537 | Noyes, C. | 10-09-85 | 960.0 | | SRW 7 | 443914 | 0713340 | McKearney, A. | 10-11-85 | 940.0 | | SRW 8 | 443859 | 0713312 | Blodgett, B. | 07-07-87 | 930.0 | | SRW 10 | 443917 | 0713348 | Stinson, J. | 09-25-87 | 990.0 | | SRW 11 | 443858 | 0713328 | Bernard, A. | 09-06-88 | 860.0 | | SRW 12 | 444048 | 0713501 | Bishop, N. | 06-02-88 | 940.0 | | SRW 13 | 443948 | 0713406 | Haskins, T. | 06-13-88 | 960.0 | | SRW 14 | 443945 | 0713409 | Loomis, S. | 04-21-88 | 940.0 | | SRW 15 | 444219 | 0713541 | Cote, H. | 11-07-88 | 960.0 | | SRW 16 | 444339 | 0713650 | Carter, E. | 01-03-89 | 940.0 | | SRW 17 | 444103 | 0713521 | Scott, R. | 08-22-89 | 940.0 | | SRW 18 | 444224 | 0713541 | Rowell, M. | 04-18-90 | 980.0 | | SRW 19 | 444323 | 0713618 | Holcombe, C. | 11-21-90 | 960.0 | | SRW 20 | 444057 | 0713514 | Soule, L. | 08-14-91 | 950.0 | | SRW 21 | 444102 | 0713515 | Scott, R. | 08-08-91 | 950.0 | | SRW 22 | 444024 | 0713217 | Bartlett, C. | 11-14-91 | 980.0 | | SRW 23 | 444244 | 0713553 | Smith, D. | 07-31-91 | 920.0 | | SRW 24 | 444045 | 0713456 | Arsenault, R., Jr. | 04-02-92 | 940.0 | | SRW 28 | 444411 | 0713716 | Ampad Inc. | 09-26-89 | 890.0 | | SRW 29 | 444411 | 0713717 | Ampad Inc. | 09-26-89 | 890.0 | | | Diameter | Depth to | | | | W | ater level | | Disabassa | |-------------------|------------------|-----------------------------|--------------------|----------------|--------------|---------------|--------------------|--|------------------------| | Local well
No. | of well
(in.) | bottom of
casing
(ft) | Casing
material | Type of finish | Type of site | Depth
(ft) | Date
(mm-dd-yy) | Primary use
of water | Discharge
(gal/min) | | | | | | COOS | COUNTY | | | | | | | | | | Stewartsto | wn—Continu | ed | | | | | SOW 36 | | 19.0 | | X | W | | | Н | 8.0 | | SOW 37 | | 35.0 | | | w | | | P | | | SOW 38 | | 109.0 | · - | ••• | w | | | P | | | 3011 30 | | 105.0 | | | ** | | | • | | | SOW 39 | | | | | W | 4.0 | 03-04-91 | U | | | SOW 40 | | | | | W | 4.0 | 03-04-91 | Ū | | | SOW 41 | | | | | W | | | Ŭ | | | | | | | Ç+. | ratford | | | _ | | | an 4 1 | | | | | | 20.0 | 00 11 01 | | | | SRA 1 | | | | | W | 28.0 | 09-11-91 | U | | | SRA 2
| | | | | X | .0 | 10-11-88 | ŭ | | | SRA 3 | | | | S | X | .0 | 10-12-88 | Ŭ | | | SRA 4 | | | | S | X | .0 | 10-11-88 | Ŭ | | | SRA 5 | | | | S | X | .0 | 10-14-88 | U | | | SRB 1 | | | | | X | | | U | | | SRB 2 | | | | | X | | | บั | | | SRB 3 | | •• | | | X | | | บั | | | SRB 4 | | | | | X | 8.8 | 06-01-91 | Ŭ | | | | | | | | | | | | | | SRW 1 | 2 | 27.0 | P | P | W | 18.0 | 09-11-91 | U | | | SRW 2 | 2 | 81.0 | P | P | W | 49.0 | 09-19-91 | U | | | SRW 3 | 2 | 84.0 | P | P | W | 49.0 | 10-21-91 | U | | | SRW 4 | | 83.0 | | X | W | | | Н | 20.0 | | SRW 5 | | 104.0 | | X | W | | | Н | 5.0 | | SRW 6 | | 39.0 | | X | W | | | Н | 20.0 | | SRW 7 | | 59.0 | | X | w | | | H | 1.0 | | SRW 8 | | 30.0 | | X | w | | | Н | 10.0 | | SRW 10 | | 32.0 | | X | w | | | H | 12.0 | | SRW 10 |
 | 144.0 | | X | w | | | H | 30.0 | | SKW II | | | | Λ | ** | | | ** | | | SRW 12 | | 84.0 | | | W | | | Н | 6.5 | | SRW 13 | | 41.0 | | X | W | | | H | 3.0 | | SRW 14 | | 34.0 | | X | W | | | Н | 2.0 | | SRW 15 | | 59.0 | | X | W | 20.0 | 11-07-88 | Н | 2.0 | | SRW 16 | | 87.0 | | X | W | | | H | 5.0 | | SRW 17 | | 82.0 | | X | W | | | Н | 30.0 | | SRW 17
SRW 18 | | 156.0 | | X | w | | | H | .1 | | SRW 18 | | 130.0 | | X | W | | | H | 1.5 | | | | | | X | | | | Z | 8.0 | | SRW 20
SRW 21 | | 74.0
33.0 | | X | W
W | 3.0 | 08-10-91 | | 30.0 | | 3KW 21 | | | | Λ | ٧¥ | 3.0 | 00-10-71 | | | | SRW 22 | | 27.0 | | X | W | | | Н | 20.0 | | SRW 23 | | 201.0 | | X | W | 60.0 | 07-31-91 | Н | 18.0 | | SRW 24 | | 107.0 | | X | W | ~- | | Н | 4.0 | | SRW 28 | | | | | W | 9.4 | 09-26-89 | U | | | SRW 29 | | | | S | W | 4.9 | 09-26-89 | U | | Appendix A. Description of wells, borings, and springs in the Upper Connecticut and Androscoggin River | Local well
No. | Latitude
(* ′ ″) | Longitude
(' ´ ″) | Owner or user | Year
completed | Elevation
above sea
level
(ft) | |-------------------|---------------------|----------------------|-----------------------|-------------------|---| | | | | COOS COUNTY—Continued | | | | | <u> </u> | | Stratford—Continued | | ····· | | SRW 30 | 444412 | 0713717 | Ampad Inc. | 09-26-89 | 890.0 | | SRW 31 | 444413 | 0713716 | Ampad Inc. | 09-27-89 | 890.0 | | SRW 32 | 444411 | 0713715 | Ampad Inc. | 09-27-89 | 890.0 | | SRW 33 | 444412 | 0713716 | Ampad Inc. | 09-27-89 | 890.0 | | SRW 34 | 444410 | 0713717 | Ampad Inc. | 09-27-89 | 890.0 | | SRW 35 | 444307 | 0713615 | Stratford WRD Inc. | 07-26-88 | 970.0 | | SRW 36 | 444257 | 0713615 | Stratford WRD Inc. | 08-31-88 | 930.0 | | SRW 37 | 444310 | 0713615 | Stratford WRD Inc. | 08-05-88 | 960.0 | | SRW 38 | 444302 | 0713610 | Stratford WRD Inc. | 09-02-88 | 945.0 | | SRW 39 | 444302 | 0713620 | Stratford WRD Inc. | 09-21-88 | 940.0 | | SRW 40 | 444304 | 0713611 | Stratford WRD Inc. | 08-23-88 | 960.0 | | SRW 41 | 444255 | 0713626 | Stratford WRD Inc. | 09-13-88 | 910.0 | | | | | Success | | | | STW 1 | 442715 | 0710855 | Mt. Carberry Landfill | 10-06-89 | | | | Diameter | Depth to | | | | W | ater level | | Discharge
(gal/min) | |-------------------|------------------|---|--------------------|----------------|-------------------|---------------|--------------------|----------------------|------------------------| | Local well
No. | of well
(in.) | of well bottom of | Casing
material | Type of finish | Type of -
site | Depth
(ft) | Date
(mm-dd-yy) | Primary use of water | | | | | · . · · · · · · · · · · · · · · · · · · | | coos | COUNTY | | | | | | | | | | Stratford | l—Continued | i | | | | | SRW 30 | | | | S | W | 9.3 | 09-26-89 | U | | | SRW 31 | | | | S | W | 10.0 | 09-27-89 | U | | | SRW 32 | | | | | W | 7.9 | 09-27-89 | U | | | SRW 33 | | | | | W | 9.1 | 09-27-89 | U | | | SRW 34 | | | | S | W | 11.6 | 09-27-89 | U | | | SRW 35 | 1 | 95.0 | P | S | W | 89.1 | 08-01-88 | U | | | SRW 36 | 1 | 48.0 | P | S | W | 52.3 | 11-17-88 | U | | | SRW 37 | 1 | 69.0 | P | S | W | 73.6 | 11-17-88 | U | | | SRW 38 | 1 | 78.0 | P | S | W | 64.5 | 11-22-88 | U | | | SRW 39 | 1 | 90.0 | P | S | W | 94.2 | 11-22-88 | U | | | SRW 40 | 1 | 86.0 | P | S | W | 87.5 | 11-17-88 | U | | | SRW 41 | 1 | 45.0 | P | S | W | 51.4 | 11-17-88 | U | | | | | | | S | uccess | | | | | | STW 1 | | 119.0 | | X | W | | | Н | 15.0 | ## APPENDIX B Appendix B. Stratigraphic logs of selected wells, borings, and springs in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire Proportions of materials in the lithologic descriptions are indicated by the following terms: and, 50 percent; some, 25-50 percent; little, 10-25 percent; trace, less than 10 percent; ft, foot; --, no data. Some material-description intervals are not continuous; the sampling method used does not retrieve a continuous material sample at depth. Local well number: First two characters are U.S. Geological Survey town code. Third character codes are the following: A, borings done for hydrologic purposes; B, highway bridge boring; S, Spring; W, well. The numbers are sequential numbers for each town. **Depth drilled:** Depth drilled is in feet below land-surface datum. **Depth to top:** Depth to top of each lithologic unit, in feet below land-surface datum. **Depth to bottom:** Depth to bottom of the described material interval, in feet below land surface datum. Aquifer Code: Codes for the following geologic ages and aquifer materials are listed below. | 110SDMN | Quarternary sediment, undifferentiated | BEDROCK | bedrock | |------------------|--|---------|------------------------------| | 112LCSR | Pleistocene lacustrine deposits | 110SOIL | Quarternary soil | | 11 2 0TSH | Pleistocene outwash | 112TILL | Pleistocene till | | 1120DELT | Pleistocene deltaic deposits | 112SRFD | Pleistocene stratified drift | **Lithology Code:** The following lithologic codes are used to describe aquifer units. | BLDR | boulders | PEAT | peat | |------|------------------------|------|------------------------| | BLSD | boulders and sand | RBBL | rubble | | CLAY | clay | ROCK | rock | | CLSD | blue clay | SAND | sand | | COBB | cobbles | SDCL | sand and clay | | COSD | cobbles and sand | SDGL | sand and gravel | | GRDS | gravel, sand, and silt | SDST | sand and silt | | GRSC | gravel, silt, and clay | SGVC | sand, gravel, and clay | | GRVL | gravel | SILT | silt | | HRDP | hardpan | SOIL | soil | | LOAM | loam | STCL | silt and clay | | MUCK | muck | TILL | till | | OTHR | other | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|----------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | | COO | S COUNT | Y | | | | | | | | Berlin | | | | BRA | 1 | | | | 112TILL | TILL | Till with sand, gravel, and hardpan | | | | | | | | | | | BRA | 2 | 30.0 | 0
22.0 | 22.0
28.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine to medium sand and gravel Brown, silty sand and gravel | | | | | 28.0 | 30.0 | 112TILL | TILL | | | BRA | 3 | 29.0 | 0 | 11.0 | 112SRFD | SDGL | Sand and gravel with some cobble | | Diu. | J | 25.0 | 11.0 | 23.0 | 112SRFD | SDGL | Fine sand; fine to medium gravel; | | | | | 23.0 | 29.0 | 112SRFD | SDGL | some cobbles Sand with some silt and cobbles | | | | | 29.0 | | 112SRFD
112SRFD | SDGL | End of hole at 29.0 feet | | 222 | 1 | 20.0 | • | - 0 | 1100000 | | | | BRB | 1 | 20.0 | 0
7.0 | 7.0
20.0 | 112SRFD
112SRFD | SILT
SDGL |
Silty sand and gravel | | | | | 20.0 | | 112SRFD | GRVL | Refusal in till at 20.0 feet | | DDD | 2 | 22.0 | 0 | 22.0 | 11000 | m | One11 6/11 | | BRB | 2 | 22.0 | 22.0 | 22.0 | 112TILL
112TILL | TILL
TILL | Gravelly till Refusal in till at 22.0 feet | | | | | | | | | | | BRB | 3 | 11.0 | 0
11.0 | 11.0 | 112SRFD
112TILL | SDGL
TILL | Sand, gravel, boulder till
Refusal in till at 11.0 feet | | | | | 11.0 | | 1121100 | 1100 | Refusar in till at 11.0 feet | | BRW | 1 | | 0 | 3.0 | 111SOIL | SOIL | Topsoil | | | | | 3.0 | 20.0 | 112LCSR | SDCL | Gray sand, fine to medium, some clay and cobbles (very hard drilling) | | | | | 20.0 | 41.0 | 112SRFD | SDGL | Brown, coarse sand; some large | | | | | 41 0 | 42.0 | 1120000 | CANAD | gravel and cobbles | | | | | 41.0
42.0 | 42.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium brown sand
End of hole at 42.0 feet | | | | | | | | | | | BRW | 3 | 50.0 | 0.0 | 50.0 | 112SRFD | SDGL | | | BRW | 10 | | | | 110SDMN | OTHR | | | | | | | | 110SDMN | SDGL | | | | | | | | 110SDMN
110SDMN | SAND
SGVC |
 | | | | | | | | | | | BRW | 11 | | | | 110SDMN
110SDMN | OTHR
SDGL |
 | | | | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SGVC | | | BRW | 12 | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SDGL | | | BRW | 13 | | | | 110SDMN | SAND | | | DIM | 13 | | | | 110SDMN | SDGL |
 | | DD: | | | | | 1100000 | | | | BRW | 14 | | | | 110SDMN
110SDMN | OTHR
SAND |
 | | | | | | | 110SDMN | SDGL | | | BRW | 15 | | | | 110SDMN | OTHR | | | DIW | 13 | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SDGL | | | BRW | 17 | | | | 110SDMN | CLAY | | | | - · | | 4.0 | | BEDROCK | ROCK | | | DDt-t | 20 | | | | 1100000 | OT AV | | | BRW | 28 | | 8.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | | | | | | | | | | BRW | 34 | | | | 110SDMN | SDGL | | | | | | | | 110SDMN | CLAY | | | | 50 | | | | 110SDMN | SDGL | | | BRW | 30 | | 16.0 | | BEDROCK | ROCK | | **Appendix B.** Stratigraphic logs of selected wells and
borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |----------------|-----|----------------------------|------------------------------|---------------------------------|--|------------------------------|--| | | | | (| coos co | UNTYCo | ntinued | | | | | | | Berli | n <i>—Continue</i> | d | | | BRW | 52 | 53.0 | 0
53.0 | 44.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine, medium, and coarse sand and gravel Refusal at $53.0\ \text{feet}$ | | BRW | 53 | 41.0 | 0
23.0
33.0
36.0 | 23.0
33.0
36.0
41.0 | 112SRFD
112SRFD
112SRFD
112SRFD | SDGL
SAND
SDGL
SDGL | Fine, medium, and coarse sand and gravel
Fine to medium sand
Fine, medium, and coarse sand and gravel
Fine sand and gravel, tight | | | | | 41.0 | | 112SRFD | SDGL | Refusal at 41.0 feet | | BRW | 54 | 72.0 | 0
66.0
72.0 | 66.0
72.0 | 112SRFD
112SRFD
112SRFD | SDGL
SDGL
SDGL | Fine, medium, and coarse sand and gravel
Fine sand
Refusal at 72.0 feet | | BRW | 56 | 74.0 | 0
12.0 | 12.0
18.0 | 112SRFD
112SRFD | SDGL
SAND | Fine, medium, and coarse sand and gravel | | | | | 18.0
74.0 | 74.0
 | 112SRFD
112SRFD | SDGL
SDGL | Fine, medium, and coarse sand and gravel Refusal at 74.0 feet | | BRW | 57 | 31.0 | 0 | 31.0 | 112SRFD | SDGL | Fine, medium, and coarse sand and gravel, with boulders | | | | | 31.0 | | 112SRFD | BLDR | Refusal at 31.0 feet in boulders | | BRW | 58 | 58.0 | 0
58.0 | 52.0
 | 112SRFD
112SRFD | SDGL
SDGL | Fine, medium, and coarse sand and gravel Refusal at 58.0 feet | | BRW | 59 | 64.0 | 0
14.0
64.0 | 14.0
64.0 | 112SRFD
112SRFD
112SRFD | SDGL
SDGL
SDGL | Medium brown sand; some coarse gravel
Medium brown sand; some coarse gravel
End of hole at 64.0 feet | | BRW | 60 | 83.0 | 0
14.0 | 14.0
64.0 | 112SRFD
112SRFD | SDGL
SDGL | Medium brown sand; fine gravel Medium brown sand; some gravel | | | | | 64.0
83.0 | 78.0
 | 112SRFD
BEDROCK | BLSD
ROCK | Fine brown sand and boulders
Refusal on ledge at 83.0 feet | | BRW | 61 | 56.0 | 0 | 30.0 | 112SRFD | GRDS | Fine to coarse brown sand; fine to mediu gravel; trace of clay | | | | | 30.0
35.0 | 35.0
49.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine to coarse brown sand; fine gravel Fine to coarse brown sand; fine gravel | | | | | 49.0
56.0 | 56.0
 | 112SRFD
112SRFD | SAND
SAND | Fine to coarse brown sand
End of hole at 56.0 feet | | BRW | 62 | 55.0 | 30.0
35.0 | 35.0
55.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine to coarse brown sand; fine gravel Fine to coarse brown sand; fine to | | | | | 55.0 | | 112SRFD | BLDR | medium gravel
Refusal on boulders at 55.0 feet | | BRW | 63 | 24.0 | 0 | 17.0 | 112SRFD | SDGL | Fine to medium cobbles | | | | | 17.0
22.0 | 22.0
24.0 | 112SRFD
112TILL | SDGL
TILL | Fine sand; medium gravel
End of hole at 24.0 feet | | BRW | 64 | 53.0 | 0
8.0 | 8.0
33.0 | 112SRFD
112SRFD | SDGL
SDGL | Sand and gravel, some cobbles
Fine to medium sand; sharp gravel;
some cobbles | | | | | 33.0
53.0 | 53.0
 | 112SRFD
112SRFD | SDGL
SDGL | Brown sand and gravel, some silt
End of hole at 53.0 feet | | BRW | 65 | 73.0 | 0
12.0
43.0 | 12.0
43.0
63.0 | 112SRFD
112SRFD
112SRFD | SDGL
SDGL
STCL | Fine to medium sand; sharp gravel
Fine to medium sand; sharp gravel
Fine to medium brown sand; gray silt, | | | | | 73.0 | | 112SRFD | STCL | trace of clay
End of hole at 73.0 feet | | | 66 | 60.0 | 3.0 | 58.0 | 112SRFD | | | | BRW | • • | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loc
site I | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |---------------|----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | | COOS CO | UNTY—C | ntinued | | | | | | | Berli | n <i>—Continue</i> | e d | | | BRW | 68 | 108.0 | 30.0 | 108.0 | 112SRFD | SAND | Very fine to medium sand; some silt | | | | | 108.0 | | BEDROCK | ROCK | Refusal on bedrock at 108.0 feet | | BRW | 69 | 30.0 | | | 112SRFD | | | | BRW | 70 | 107.0 | 0 | 30.0 | 112SRFD | SAND | Fine to medium sand | | | | 20110 | 30.0 | 34.0 | 112SRFD | SAND | Fine to medium sand with trace of gravel | | | | | 34.0 | 54.0 | 112SRFD | SDGL | Medium to coarse sand; | | | | | | | | | Fine to medium gravel | | | | | 54.0 | 90.0 | 112SRFD | SAND | Fine to coarse sand; some gravel | | | | | 90.0 | 98.0 | 112SRFD | STCL | Hard, olive green silt and clay | | | | | 98.0 | 99.0 | 112SRFD | BLDR | | | | | | 99.0
102.0 | 102.0
103.0 | 112SRFD
112SRFD | SDGL
BLDR | | | | | | 102.0 | 103.0 | 112SRFD
112SRFD | SDGL | | | | | | 107.0 | | BEDROCK | ROCK | Bedrock at 107.0 feet | | | | | _ | | | | | | BRW | 71 | 109.0 | 0 | 8.0 | 112SRFD | SAND | Very fine to medium sand | | | | | 8.0 | 41.0 | 112SRFD | SAND | Very fine to medium sand | | | | | 41.0
50.0 | 50.0
80.0 | 112SRFD
112SRFD | SILT | | | | | | 80.0 | 84.0 | 112SRFD
112SRFD | SAND
SDGL | Very fine sand
Fine sand with trace of gravel | | | | | 90.0 | 94.0 | 112SRFD | SDGL | Very fine sand with trace of gravel | | | | | 96.0 | 106.0 | 112SRFD | SDGL | Fine to coarse sand with some gravel | | | | | | | | | | | BRW | 72 | 64.0 | .0 | 64.0
 | 112SRFD | SDGL
SAND |
Fine | | | | | | | | CLAY | With some silt | | | | | | (| Clarksville | | | | CSW | 3 | | | | 110SDMN | CLAY | | | | - | | 46.0 | | BEDROCK | ROCK | | | | | | | | | | | | CSW | 10 | |
29.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | | | | 29.0 | | BEDROCK | ROCK | | | CSW | 13 | | | | 110SDMN | SGVC | | | | | | 30.0 | | BEDROCK | ROCK | | | CSW | 15 | | | | 110SDMN | SGVC | | | | | | 40.0 | | BEDROCK | ROCK | | | | | | | | | | | | CSW | 17 | | 20.0 | | 110SDMN | CLAY | | | | | | 20.0 | | BEDROCK | ROCK | | | CSW | 29 | | | | 112TILL | TILL | | | | | | 12.0 | | BEDROCK | ROCK | | | | | | | | | | | | CSW | 31 | | | | 110SDMN | SDGL | | | | | | 90.0 | | BEDROCK | ROCK | | | CSW | 35 | | | | 110SDMN | SDGL | | | | | | 22.0 | | BEDROCK | ROCK | | | | | | | | | | | | CSW | 36 | | | | 112TILL | TILL | | | | | | 7.0 | | BEDROCK | ROCK | | | CSW | 37 | | | | 110SDMN | CLAY | | | COM | 31 | | 60.0 | | BEDROCK | ROCK | | | | | | | | | | | | CSW | 38 | | | | 110SDMN | SDGL | | | | | | | | 110SDMN | CLAY | | | | | | 90.0 | | BEDROCK | ROCK | | | CCIA | 30 | | | | 110compt | SDCI | | | CSW | 39 | | | | 110SDMN | SDGL | | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|---|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | (| coos co | UNTY—C | ntinued | | | | | | | (| Colebrook | | | | CTA | 1 | 12.0 | 0
12.0 | 12.0 | 112SRFD
112SRFD | GRSC
BLDR | Poorly sorted silt, sand, gravel, pebbles
Refusal on boulder or bedrock at 12.0 feet | | CTA | 2 | 38.0 | 0 | 17.0 | 112TILL | TILL | Olive brown, silty, poorly sorted till, tough drilling | | | | | 17.0 | 19.0 | 112TILL | TILL | Gray, sandy, till | | | | | 37.0 | 38.0 | 112TILL | TILL | Gray, dry till | | | | | 38.0 | | BEDROCK | ROCK | Refusal on bedrock at 38.0 feet | | CTA | 3 | 34.0 | 0 | 7.0 | 112TILL | TILL | | | | | | 7.0 | 9.0 | 112TILL | TILL | Dark Gray sandy till | | | | | 17.0 | 19.0 | 112TILL | TILL | Gray, silty till | | | | | 27.0 | 29.0 | 112TILL | TILL | Gray, silty, dense, dry till | | | | | 34.0 | | 112TILL | TILL | Refusal in till | | CTA | 4 | 24.0 | 0 | 17.0 | 112SRFD | GRSC | Brown, dry, silty, poorly sorted gravel, silt and clay | | | | | 24.0 | | BEDROCK | ROCK | Refusal on bedrock at 24.0 feet | | CTB | 1 | 71.0 | 0 | 15.0 | 112SRFD | SILT | Soft, blue-gray silt; some sand | | | | | 15.0 | 27.0 | 112SRFD | SDST | Fine sand; dark gray silt | | | | | 27.0 | 34.0 | 112SRFD | SDST | Fine sand; little silt | | | | | 34.0 | 38.0 | 112SRFD | SAND | Medium, loose sand | | | | | 38.0 | 47.0 | 112SRFD | SAND | Fine gray sand | | | | | 47.0 | 67.0 | 112SRFD | SAND | Medium to coarse gray sand | | | | | 67.0 | 68.0 | 112SRFD | SAND | Coarse sand | | | | | 68.0 | 71.0 | 112SRFD | SDGL | Fine sand | | | | | 71.0 | | BEDROCK | ROCK | Refusal in bedrock at 71.0 feet | | CTB | 2 | 90.0 | 0 | 10.0 | 112SRFD | GRVL | Sandy gravel | | | | | 10.0 | 25.0 | 112SRFD | SAND | Silty sand | | | | | 25.0 | 90.0 | 112SRFD | GRVL | Sandy with boulders | | | | | 90.0 | | 112SRFD | GRVL | End of boring at 90.0 feet | | CTB | 3 | 51.0 | 0 | 11.0 | 112SRFD | GRVL | | | | | | 11.0 | 51.0 | 112TILL | TILL | Sandy till | | | | | 51.0 | | 112TILL | TILL | End of boring in till at 51.0 feet | | CTB | 4 | 24.0 | 0 | 4.0 | 112SRFD | SDGL | | | | | | 4.0 | 9.0 | 112SRFD | SAND | | | | | | 9.0 | 18.0 | 112SRFD | GRVL | Sandy gravel | | | | | 18.0 | 24.0 | 112TILL | TILL
| Sandy till | | | | | 24.0 | | 112TILL | TILL | Refusal on boulder or bedrock at 24.0 feet | | СТВ | 6 | 31.0 | 0 | 4.0 | 112SRFD | SAND | | | | | | 4.0 | 16.0 | 112SRFD | SDST | Fine to coarse sand; trace of silt | | | | | 16.0 | 21.0 | 112SRFD | SAND | Silty, fine to coarse sand; till | | | | | 21.0 | 31.0 | BEDROCK | ROCK | Chlorite schist with pyrite | | | | | 31.0 | | BEDROCK | ROCK | End of boring in bedrock at 31.0 feet | | CTB | 7 | 18.0 | 0 | 8.0 | 112SRFD | SDGL | | | | | | 8.0 | 18.0 | 112TILL | TILL | Silty till | | | | | 18.0 | | 112TILL | TILL | End of boring in till at 18.0 feet | | CTW | 1 | 45.0 | | | | | | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | (| coos coi | UNTY—Ca | ntinued | | | | | | Colebro | ook <i>—Contin</i> | ued | | | TW 2 | | 0 | 5.0 | 112SRFD | SDGL | Very fine brown sand; coarse gravel | | | | 5.0 | 7.0 | 112SRFD | SDGL | Fine to very coarse brown sand; | | | | 12.0 | 15.0 | 112SRFD | SAND | coarse gravel and pebbles
Very fine to very coarse brown | | | | 12.0 | 13.0 | 1125RFD | SAIND | sand; some coarse gravel and pebbles | | | | 17.0 | 19.0 | 112SRFD | SAND | Medium gray brown sand; Trace of | | | | | | | | silt; some coarse gravel and pebbles | | | | 27.0 | 29.0 | 112SRFD | SAND | Very fine to coarse gray-brown | | | | 37.0 | 39.0 | 112SRFD | SDGL | <pre>sand; Some gravel and pebbles Fine to medium gray-brown sand;</pre> | | | | 37.0 | 33.0 | TIZSKID | SDGD | fine to coarse gravel | | | | 47.0 | 49.0 | 112SRFD | SAND | Very fine to medium gray sand | | | | 57.0 | 59.0 | 112SRFD | SAND | Fine gray sand | | | | 67.0 | 69.0 | 112SRFD | SAND | Very fine gray sand | | | | 77.0 | 79.0 | 112SRFD | SAND | Very fine to medium, gray sand; | | | | 0 | 00.0 | 1105 | a | stratified fine and medium | | | | 87.0
97.0 | 89.0
99.0 | 112SRFD
112SRFD | SAND | Fine, gray, well sorted sand Fine to medium gray sand | | | | 97.0 | 99.0 | 112SRFD
112SRFD | SAND
SAND | End of hole at 99.0 feet | | | | ,,,, | | TIZSKID | Drave | mid of note at 33.0 feet | | TW 4 | | | | 110SDMN | SDGL | | | | | | | 110SDMN | SDGL | | | | | | | | | | | CTW 6 | | | | 110SDMN | SDGL | | | TW 7 | | | | 110SDMN | SDGL | | | | | | | | | | | TW 8 | | | | 110SDMN | CLAY | | | | | 15.0 | | BEDROCK | ROCK | | | erret 10 | | | | 1100000 | SDGL | | | CTW 10 | | 28.0 | | 110SDMN
BEDROCK | ROCK | | | | | 20.0 | | BEDROCK | noon | | | TW 11 | | | | 110SDMN | SDGL | | | | | 27.0 | | BEDROCK | ROCK | | | | | | | | | | | TW 12 | |
CE 0 | | 110SDMN | CLAY | | | | | 65.0 | | BEDROCK | ROCK | | | TW 13 | | | | 110SDMN | CLAY | | | | | 32.0 | | BEDROCK | ROCK | | | | | | | | | | | CTW 15 | | | | 110SDMN | CLAY | | | | | 19.0 | | BEDROCK | ROCK | •• | | TW 19 | as == | | | 110SDMN | SGVC | | | | | 56.0 | | BEDROCK | ROCK | | | | | | | | | | | CTW 20 | | | | 110SDMN | SGVC | | | | | 42.0 | | BEDROCK | ROCK | | | arm.r O.E | | | | 11005:01 | ana- | | | CTW 25 | | 10.0 | | 110SDMN | SDGL | | | | | 10.0 | | BEDROCK | ROCK | | | CTW 26 | | | | 110SDMN | CLAY | | | * | | 10.0 | | BEDROCK | ROCK | | | | | | | | | | | CTW 27 | | | | 110SDMN | OTHR | | | | | 9.0 | | BEDROCK | ROCK | | | CTW 29 | | | | 110SDMN | SDGL | ~- | | / | | 85.0 | | BEDROCK | ROCK | | | | | | | | | | | CTW 30 | | | | 110SDMN | CLAY | | | | | 40.0 | | BEDROCK | ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|-------------------------| | | | (| coos co | UNTY—Co | ntinued | | | | | | Colebre | ook <i>—Contin</i> | ued | | | CTW 31 | ~~ | 5.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 32 | ~~ | 22.0 | | 110SDMN
BEDROCK | SAND
ROCK | | | CTW 33 | |
3 4 .0 | | 110SDMN
BEDROCK | SGVC
ROCK | ~- | | CTW 34 | | 10.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | CTW 35 | |
12.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | CTW 36 | | 4 .0 | | 110SDMN
BEDROCK | SAND
ROCK |
 | | CTW 38 | | 10.0 | | 112TILL
BEDROCK | TILL | | | CTW 39 | ~~ |
5.0 |
 | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 40 | | 12.0 |
 | 110SDMN
BEDROCK | CLAY |
 | | CTW 41 | ~- | | | 112TILL
110SDMN | TILL
SAND |
 | | CTW 42 | | 30.0 | | BEDROCK
112TILL | ROCK | | | CIW 42 | | 50.0 | | 110SDMN
BEDROCK | SAND
ROCK | | | CTW 45 | ~~ |
14.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 47 | |
27.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 48 | | 2-
35.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | CTW 50 | |
28.0 | | 112TILL
BEDROCK | TILL
ROCK | | | CTW 52 | ~~ |
70.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 57 | ~- | 5.0 | | BEDROCK | ROCK | | | CTW 58 | | 20.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 59 | | 28.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | CTW 60 | | 30.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | CTW 61 | |
12.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | CTW 62 | | 20.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|----|----------------------------|------------------------------|---------------------------------|-------------------------------|------------------------|---| | | | | | coos c | OUNTY- | Continued | | | | | | | Cole | brook <i>—Con</i> | tinued | | | CTW | 67 | 98.0 | 0
84.0
91.0
98.0 | 84.0
91.0
98.0 | 112SRFI
112SRFI
112SRFI | SAND
SDGL | Fine to coarse black sand; broken gravel
Fine to medium black sand
Fine to coarse black sand; broken gravel | | CTW | 68 | 11.0 | 0
11.0 | 11.0 | 112SRFI
112SRFI
112SRFI | SAND | End of hole at 98.0 feet Fine gravelly sand Refusal at 11.0 feet | | CTW | 69 | 20.0 | 0 | 6.0 | 112SRF1 | | Brown silty gravel;
some schist fragments | | | | | 6.0
11.0
20.0 | 11.0
16.0 | 112SRFI
112SRFI
112SRFI | SDST | Coarse silt; some fine sand; some stones
Fine gray sand and silt
Refusal at 20.0 feet | | CTW | 70 | 12.0 | 12.0 | | 112SRFI | O SAND | Refusal at 12.0 feet | | CTW | 71 | 10.0 | 0
10.0 | 10.0 | 112SRFI
112TILI | | Medium sand over till
Refusal in till at 10.0 feet | | CTW | 72 | 42.0 | 42.0 | | 112SRFI | SAND | Refusal at 42.0 feet | | CTW | 73 | 7 4 .0 | 0 | 17.0 | 112SRFI | SAND | Fine to coarse brown sand with some pebbles and cobbles | | | | | 17.0 | 19.0 | 112SRFI | SAND | Very fine to coarse gray-brown sand with some pebbles | | | | | 19.0 | 27.0 | 112SRFI | SDGL | Medium to coarse sand; fine gravel | | | | | 27.0 | 29.0 | 112SRFI | | Some pebbles and coarse gravel | | | | | 37.0
4 7.0 | 39.0
4 9.0 | 112SRFI
112SRFI | | Fine to medium sand; little gravel Very fine to coarse gray-brown sand; | | | | | 57.0 | 59.0 | 112SRFI | SAND | some pebbles and cobbles Medium gray-brown sand; | | | | | 67.0 | 69.0 | 112SRFI | SAND | some pebbles and cobbles Very fine to medium gray-brown sand; some pebbles and cobbles | | | | | 74.0 | | BEDROCE | ROCK | Refusal on bedrock at 74.0 feet | | CTW | 74 | |
27.0 | | 110SDMM
BEDROCE | | | | | | | | | Columbia | | | | CUA | 1 | 7.0 | 0 | 7.0 | BEDROCE | ROCK | Refusal on bedrock at 7.0 feet | | CUA | 2 | 5.0 | 0 | 5.0 | 112SRFI | SDGL | Medium to coarse sand;
some pebbles and gravel | | | | | 5.0 | | 112SRFI | D BLDR | Refusal in boulder layer
after 4 attempts | | CUB | 1 | 38.0 | 0 | 3.0 | 112SRFI | | Sand with stones
Fine silty sand | | | | | 3.0
34.0 | 34.0
38.0 | 112SRFI
112TILI | | Sandy | | | | | 38.0 | | 11211D | | Refusal on boulder or bedrock at 38.0 feet | | CUB | 2 | 27.0 | 0 | 6.0 | | | Coarse sand | | | | | 6.0
27.0 | 27.0 | 112SRFI
112SRFI | | Coarse sand
End of boring at 17.0 feet | | CUB | 3 | 20.0 | 0 | 6.0 | 112SRFI | D SDGL | Sand and gravel with boulders | | _ | | | 6.0
20.0 | 20.0 | | L TILL | Hardpan, sandy, silty, boulders
Refusal on rock at 20.0 feet | | CUB | 4 | 29.0 | 0 | 5.0 | | | With boulders | | | | | 5.0 | 29.0 | | | Medium sand | | | | | 29.0 | | 112SRFI | D SDGL | End of boring at 29.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|---|----------------------------|------------------------------|---------------------------------|--------------------|------------------------
---| | | | | | coos co | UNTY—C | ntinued | | | | | | | | bia <i>—Contin</i> | | | | CUW 1 | 1 | 65.0 | 0 | 3.0 | 112SRFD | SDGL | Medium to coarse brown sand | | | • | 03.0 | 3.0 | 17.0 | 112SRFD | SAND | Medium brown, well sorted sand | | | | | 17.0 | 19.0 | 112SRFD | SAND | Very fine to fine well sorted brown sand | | | | | 27.0 | 29.0 | 112SRFD | SAND | Very fine well sorted brown sand | | | | | 37.0 | 39.0 | 112SRFD | SAND | Very fine well sorted gray sand | | | | | 47.0 | 49.0 | 112SRFD | SAND | Very fine to fine well sorted gray sand | | | | | 57.0 | 59.0 | 112SRFD | SDGL | Fine to very coarse brown sand; | | | | | | <i></i> • | 440 | | fine to coarse gravel | | | | | 60.0
65.0 | 65.0
 | 112SRFD
112SRFD | SDGL
SDGL | Coarse sand; pebbles and cobbles
End of hole at 65.0 feet | | | | | 03.0 | | IIZSKID | SDGI | mid of hole at obto feet | | CUW 2 | 2 | 54.0 | 0 | 2.0 | 112SRFD | SDGL | Silty brown loam; coarse gravel and cobbles | | | | | 27.0 | 29.0 | 112SRFD | SAND | Some silt, coarse gravel, | | | | | 25.0 | 20.0 | 1100 | an | cobbles and boulders | | | | | 37.0 | 39.0 | 112SRFD | SDGL | Very fine to fine sand;
poorly sorted coarse gravel and cobbles | | | | | 47.0 | 49.0 | 112SRFD | SAND | Very fine to coarse gray sand;
some coarse gravel and pebbles | | | | | 54.0 | | BEDROCK | ROCK | Refusal on bedrock at 54.0 feet | | | | | | | | | | | CUW 3 | 3 | 97.0 | 0 | 17.0 | 112SRFD | SDST | Olive brown sand and silt | | | | | 17.0 | 19.0 | 112SRFD | SAND | Very fine to coarse, brown, mostly | | | | | | | | | medium sand | | | | | 27.0 | 29.0 | 112SRFD | SAND | Very fine gray sand | | | | | 37.0 | 39.0 | 112SRFD | SAND | Fine to medium gray sand | | | | | 47.0
57.0 | 49.0
59.0 | 112SRFD
112SRFD | SAND
SDGL | Very fine to medium gray sand
Coarse to very coarse gray sand;
some coarse gravel and pebbles | | | | | 67.0 | 69.0 | 112SRFD | SILT | Well sorted gray silt | | | | | 77.0 | 79.0 | 112SRFD | SILT | Well sorted gray silt | | | | | 97.0 | | 112SRFD | SILT | Hard silt; end of hole at 97.0 feet | | CUW 4 | 4 | | 134.0 | | BEDROCK | ROCK | | | CUW 12 | 2 | | | | 110SDMN | SDGL | | | | | | | | | | | | CUW 13 | | | | | 110SDMN | SDGL | | | CUW 1 | 5 | | | | 110SDMN | SDGL | | | CUW 1 | 6 | | | | 110SDMN | SAND | | | | | | 98.0 | | BEDROCK | ROCK | | | CUW 2 | 1 | | | | 110SDMN | SDGL | | | Z. | • | | 42.0 | | BEDROCK | ROCK | | | | | | | | | | | | CUW 3 | 1 | | | | 110SDMN | OTHR | | | | | | 18.0 | | BEDROCK | ROCK | | | CUW 3: | 3 | | | | 110SDMN | SDGL | | | | - | | | ~- | 112TILL | TILL | Gravel and hardpan | | | | | 120.0 | | BEDROCK | ROCK | | | | | | | | | | | | CUW 3 | 4 | | | | 112TILL | TILL | | | | | | | | 110SDMN | CLAY | | | | | | 30.0 | | BEDROCK | ROCK | | | CUW 3 | 6 | | | | 110SDMN | SDGL | | | -Un 3 | • | | 82.0 | | BEDROCK | ROCK | | | | | | | | | • | | | CUW 3 | 7 | | | | 110SDMN | SDGL | | | | | | 123.0 | | BEDROCK | ROCK | | | | _ | | | | 1100005 | ana | | | CUW 4 | 5 | | | | 110SDMN | SDGL | | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|---|--------------------------------------|---|--|---| | | | (| coos co | UNTY—Co | ntinued | | | | | | Colum | bia <i>—Contin</i> | ued | | | CUW 46 | | | | 110SDMN | SDGL | | | | | | | 112TILL | TILL | | | | | | | 110SDMN | SAND | | | | |
 | | 110SDMN | SDGL | - - | | | | 50.0 | | BEDROCK | ROCK | - 4 | | CUW 51 | | | | 110SDMN | CLAY | | | | | 80.0 | | BEDROCK | ROCK | | | | | | | Dixville | | | | онв 1 | 44.0 | 0 | 44.0 | 112SRFD | GRVL | Silty gravel | | - | | 44.0 | | 112SRFD | GRVL | End of boring at 44.0 feet | | | | | | | | | | DHW 2 | | | | | | | | DHW 6 | | | | 110SDMN | SDGL | | | | | 0 | | BEDROCK | ROCK | | | | | | | | | | | DHW 8 | 52.0 | 0 | 6.0 | 112SRFD | SDGL | Medium sandy brown gravel | | | | 6.0 | 11.0 | 112SRFD | SAND | Fine pebbly sand; some fine silty sand | | | | 11.0
16.0 | 16.0
21.0 | 112SRFD
112SRFD | SDST
SDGL | Fine sand
Fine sand; medium gravel | | | | 21.0 | 26.0 | 1125RFD
1125RFD | SDST | Interbedded silt; fine sand | | | | 26.0 | 31.0 | 112SRFD | SAND | Fine to medium sand, | | | | 20.0 | 32.0 | 1120112 | 21212 | some rock fragments | | | | 31.0 | 35.0 | 112SRFD | SDGL | Silty sand; schist gravel | | | | 40.0 | | 112TILL | TILL | Broken rock, angular fragments | | | | 46.0 | | 112TILL | TILL | Till with some gray silt | | | | 46.0 | 52.0 | 112SRFD | SDGL | Fine to coarse silty sand; | | | | | | | | fine dry gravel | | DHW 9 | 41.0 | 0 | 12.0 | 112SRFD | SAND | some stones | | | | 12.0 | 21.0 | 112SRFD | SAND | some stones | | | | 21.0 | 36.0 | 112SRFD | SAND | some stones | | | | 36.0 | | 112SRFD | GRVL | Till-like gravel | | | | 40.0 | | 112TILL | TILL | | | | | 41.0 | | 112TILL | TILL | Refusal in till at 41.0 feet | | DHW 10 | 41.0 | 41.0 | | 112SRFD | SAND | | | | | 52.0 | | BEDROCK | ROCK | Refusal in Rock at 52.0 feet | | | | | | Dummer | | | | | 23.0 | 0 | 17.0 | 112SRFD | CLAY | Brown clay | | DMA 1 | 20.0 | 23.0 | | BEDROCK | ROCK | Refusal on boulder or bedrock at | | DMA 1 | | 23.0 | | | 11001 | neragar on boarder or bearden as | | DMA 1 | | 25.0 | | | nocn | 23.0 feet | | DMA 1
DMS 1 | | | | | | | | DMS 1 | | | | | | 23.0 feet
 | | |
56.0 | 0 |
17.0 |
112SRFD | | 23.0 feet Olive brown clay | | DMS 1 | |
0
17.0 | 17.0
19.0 |
112SRFD
112SRFD |
CLAY
SAND | 23.0 feet
 | | DMS 1 | | 0 |
17.0 |
112SRFD | | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; | | DMS 1 | | 0
17.0
27.0
37.0 | 17.0
19.0
29.0
39.0 |
112SRFD
112SRFD
112SRFD | CLAY
SAND
CLAY
SDGL | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel | | DMS 1 | | 0
17.0
27.0
37.0 | 17.0
19.0
29.0
39.0 |
112SRFD
112SRFD
112SRFD
112SRFD | CLAY
SAND
CLAY
SDGL
SDST | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt | | DMS 1 | | 0
17.0
27.0
37.0 | 17.0
19.0
29.0
39.0 |
112SRFD
112SRFD
112SRFD | CLAY
SAND
CLAY
SDGL | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel | | DMS 1
DMW 1 | | 0
17.0
27.0
37.0
47.0
56.0 | 17.0
19.0
29.0
39.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | CLAY
SAND
CLAY
SDGL
SDST
SAND | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, very fine sand at 56.0 feet | | DMS 1 | | 0
17.0
27.0
37.0 | 17.0
19.0
29.0
39.0 |
112SRFD
112SRFD
112SRFD
112SRFD | CLAY
SAND
CLAY
SDGL
SDST | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, | | DMS 1 DMW 1 | 56.0 | 0
17.0
27.0
37.0
47.0
56.0 | 17.0
19.0
29.0
39.0
49.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
110SDMN
BEDROCK | CLAY
SAND
CLAY
SDGL
SDST
SAND | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, very fine sand at 56.0 feet | | DMS 1
DMW 1 | | 0
17.0
27.0
37.0
47.0
56.0 | 17.0
19.0
29.0
39.0
49.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
110SDMN
BEDROCK
110SDMN | CLAY SAND CLAY SDGL SDST SAND SDGL ROCK | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, very fine sand at 56.0 feet | | DMS 1 DMW 1 | 56.0 | 0
17.0
27.0
37.0
47.0
56.0 | 17.0
19.0
29.0
39.0
49.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
110SDMN
BEDROCK | CLAY
SAND
CLAY
SDGL
SDST
SAND | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, very fine sand at 56.0 feet | | DMS 1 DMW 1 | 56.0 | 0
17.0
27.0
37.0
47.0
56.0 | 17.0
19.0
29.0
39.0
49.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
110SDMN
BEDROCK
110SDMN | CLAY SAND CLAY SDGL SDST SAND SDGL ROCK | 23.0 feet Olive brown clay Very fine gray sand Some very fine gray sand Very fine to very coarse sand; some pebbles and gravel Very fine, gray, dense sand and silt Auger refusal in dense, very fine sand at 56.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and
Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | (| COOS CO | UNTY—Co | ntinued | | | | | | Dumm | er <i>—Continu</i> | ied | | | DMW 9 | | | | 110SDMN | SGVC | | | | | 38.0 | | BEDROCK | ROCK | | | DMW 10 | | | | 110SDMN | SDCL | | | DMW 11 | | | | 110SDMN | SAND | | | | | 80.0 | | BEDROCK | ROCK | | | DMW 16 | | | | 110SDMN | SDGL | | | | | 40.0 | | BEDROCK | ROCK | | | DMW 20 | | | | 110SDMN | CLAY | | | | | 124.0 | | BEDROCK | ROCK | | | DMW 22 | | | | 110SDMN | SDGL | | | | | | | | | | | DMW 23 | | 43.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | DMS/I 05 | | | | | | | | DMW 25 | | 45.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | | | | | Errol | | | | ETB 1 | 46.0 | 0 | 5.0 | 112SRFD | SAND | | | EIB I | 40.0 | 5.0 | 40.0 | 112SRFD | STCL | Silt, fine sand, and clay | | | | 40.0 | 46.0 | 112SRFD | SAND | Fine to medium sand and stones | | | | 46.0 | | 112SRFD | SAND | End of boring at 46.0 feet | | ETB 2 | 17.0 | 0 | 6.0 | 112SRFD | SDGL | Coarse sand | | | | 6.0 | 14.0 | 112SRFD | SDCL | Sand and clay with boulders | | | | 14.0
17.0 | 17.0
 | 112SRFD
112TILL | SDGL
TILL | Hard sand
Refusal in till at 17.0 feet | | ment 1 | 00.0 | • | 0.0 | 110000 | 0.T.T. (II) | Davis busin sandu sila | | ETW 1 | 89.0 | 0
9.0 | 9.0
24.0 | 1120TSH
1120TSH | SILT
SDGL | Dark brown sandy silt
Silty sand and gravel | | | | 24.0 | 46.0 | 1120TSH | SDST | Very fine sand and silt | | | | 46.0 | 85.0 | 1120TSH | CLAY | Blue-gray, silty clay | | | | 85.0
89.0 | 89.0 | 1120TSH
BEDROCK | SDGL
ROCK | Bedrock at 89.0 feet | | | | 09.0 | | BEDROCK | ROCK | Bedrock at 03.0 reet | | ETW 2 | 195.0 | -3.0 | 54.0 | BEDROCK | ROCK | Bedrock at 47.0 feet | | ETW 3 | 172.0 | 0 | 50.0 | 112SRFD | SAND | | | | | 50.0 | 172.0 | BEDROCK | ROCK | Bedrock at 50.0 feet | | ETW 4 | 40 | 0 | 40.0 | 112TILL | TILL | | | | | 40.0 | 40.0 | BEDROCK | ROCK | Bedrock at 40.0 feet | | ETW 5 | | | | 110SDMN | SDGL | | | | | 40.0 | | BEDROCK | ROCK | | | ETW 7 | | | | 110SDMN | SAND | | | • | | 92.0 | | BEDROCK | ROCK | | | ETW 8 | | | | 110SDMN | CLAY | | | | | 85.0 | | BEDROCK | ROCK | | | ETW 9 | | | | 110SDMN | SDGL | | | 2211 | | | | 110SDMN | SAND | | | | | 127.0 | | BEDROCK | ROCK | | | ETW 10 | |
58.0 | | 110SDMN | SDGL |
 | | | | ٥.٥٠ | | BEDROCK | ROCK | | | ETW 11 | | | | 110SDMN | SDGL | | | | | | | 110SDMN
110SDMN | SAND
SDGL | | | | | 100.0 | | BEDROCK | ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|---------------------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | · · · · · · · · · · · · · · · · · · · | (| coos co | UNTY—Ca | ntinued | | | | | | Erro | l—Continue | d | | | ETW 12 | | | | 110SDMN | SGVC | | | | | 70.0 | | BEDROCK | ROCK | | | ETW 14 | | | | 110SDMN | SDCL | | | | | 85.0 | | BEDROCK | ROCK | | | ETW 16 | | | | 110SDMN | SDCL | | | | | 81.0 | | BEDROCK | ROCK | | | ETW 18 | | | | 110SDMN | SDCL | | | 214 10 | | 84.0 | | BEDROCK | ROCK | | | Tor. 10 | | | | 1100000 | ~~~~ | | | ETW 19 | | | | 110SDMN
110SDMN | SAND
CLAY | | | | | 110.0 | | BEDROCK | ROCK | | | ETW 20 | 17.0 | 0 | 0 | 112SRFD | LOAM | | | EIW 20 | 17.0 | .0 | .0
2.0 | 112SRFD
112SRFD | LOAM
SAND | Fine yellow-brown sand | | | | 2.0 | 5.0 | 112SRFD | SAND | Fine olive sand | | | | 5.0 | 12.0 | 112SRFD | SAND | Silty blue sand | | | | 12.0 | 14.0 | 112SRFD | SAND | Silty brown sand | | | | 14.0 | 17.0 | 112SRFD | SAND | Silty blue sand | | | | 17.0 | | 112SRFD | SAND | End of hole at 17.0 feet | | ETW 21 | 22.0 | 0 | 1.0 | 112SRFD | LOAM | | | | | 1.0 | 3.0 | 112SRFD | STCL | Olive with sand | | | | 3.0 | 6.0 | 112SRFD | GRDS | Olive gravel sand and silt | | | | 6.0 | 14.0 | 112SRFD | SDCL | Olive and silty | | | | 14.0
22.0 | 22.0 | 112SRFD | SILT | Brown silt | | | | 22.0 | | 112SRFD | SILT | End of hole at 22.0 feet | | ETW 22 | 15.0 | 0 | 1.0 | 112SRFD | LOAM | | | | | 1.0 | 3.0 | 112SRFD | SAND | Fine silty brown sand | | | | 3.0 | 5.0 | 112SRFD | GRVL | Coarse brown gravel | | | | 5.0 | 15.0 | 112SRFD | SAND | Fine olive silty sand | | | | 15.0 | | 112SRFD | SAND | End of hole at 15.0 feet | | ETW 23 | 19.0 | 0 | 1.0 | 112SRFD | MAOJ | | | | | 1.0 | 2.0 | 112SRFD | RBBL | Wood debris | | | | 2.0 | 3.0 | 112SRFD | SAND | Medium, light brown sand | | | | 3.0 | 6.0 | 112SRFD | GRVL | Medium to coarse gravel | | | | 6.0
19.0 | 19.0 | 112SRFD
112SRFD | SAND
SAND | Fine silty olive sand End of hole at 19.0 feet | | | | | | | | | | ETW 24 | 19.0 | 0 | 1.0 | 112SRFD | LOAM | | | | | 1.0 | 19.0 | 112SRFD | SILT | Olive green | | | | 19.0 | | 112SRFD | SILT | End of hole at 19.0 feet | | ETW 26 | 17.0 | 0 | 2.0 | 112SRFD | SAND | Fine to medium brown gravelly sand | | | | 2.0 | 4.0 | 112SRFD | SAND | Fine to medium dark brown sand | | | | 4.0 | 6.0 | 112SRFD | SILT | Dense, gray, clayey silt | | | | 6.0 | 8.0 | 112SRFD | SILT | Dense, gray, clayey silt | | | | 8.0
11.0 | 10.0
17.0 | 112SRFD
112SRFD | SILT
SAND | Fine loose sandy dark gray silt Fine to coarse dense sand, | | | | 11.0 | 17.0 | TIZORFD | עווחט | little gravel | | | | 17.0 | | 112SRFD | SAND | End of hole at 17.0 feet | | ETW 27 | 17.0 | 0 | 2.0 | 112SRFD | CAND | Fine to coarse dense brown sand | | E14 2/ | 17.0 | 2.0 | 8.0 | 112SRFD
112SRFD | SAND
SILT | Fine to coarse dense brown sand Fine dense gray and olive, sandy, silt | | | | 10.0 | 17.0 | 112SRFD | SAND | Fine to coarse, medium dense | | | | | | | | brown sand | | | | 17.0 | | 112SRFD | SAND | End of hole at 17.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------------|------------------------------|--|---|---|--|--| | | | | coos co | UNTY—Ca | ntinued | | | | | | Erro | l—Continue | d | | | ETW 28 | 17.0 | 0 | 2.0 | 112SRFD | SAND | Fine to medium, medium-dense, | | 2111 | 2,,, | · | 2.0 | 11201112 | 0.212 | olive-brown sand | | | | 2.0 | 4.0 | 112SRFD | SILT | Medium-dense, gray and brown, sandy silt | | | | 4.0 | 6.0 | 112SRFD | SILT | Fine to medium olive brown, | | | | | | 1100000 | 03.m | medium-dense silt | | | | 6.0 | 8.0 | 112SRFD | SAND | Fine to medium, medium-dense, brown and gray sand | | | | 8.0 | 10.0 | 112SRFD | SAND | Fine to medium, medium-dense, gray sand | | | | 15.0 | 17.0 | 112TILL | TILL | Fine to coarse, very dense, | | | | | | | | gravelly brown till | | | | 17.0 | | 112TILL | TILL | End of hole at 17.0 feet | | ETW 29 | ~- | | | | _ | | | E111 47 | ~- | | | | | | | ETW 30 | 75.0 | 0 | 10.0 | 112SRFD | SDST | Very fine sand, some pebbles and cobbles | | | | 10.0 | 17.0 | 112SRFD | SDGL | Coarse gravel; some cobbles | | | | 17.0 | 19.0 | 112SRFD | SDGL | Very fine to fine sand; coarse | | | | 07.0 | | 1100000 | an am | gravel, some pebbles and cobbles | | | | 27.0
47.0 | 29.0
49.0 | 112SRFD
112SRFD | SDST
SDST | Very fine gray sand
Very fine gray sand | | | | 67.0 | 69.0 | 112SRFD
112SRFD | SDST | Very fine gray sand with pebbles | | | | 71.0 | 75.0 | 112TILL | TILL | | | | | 75.0 | | 112TILL | TILL | Refusal in till or bedrock at 75.0 feet | | ETW 50 | | | | | ~- | | | | | | | Gorham | | | | | | | | Oumani | | | | GOA 1 | 10.0 | 0 | 10.0 | 112SRFD | SAND | Well graded sand, trace of silt | | | | 10.0 | | 112SRFD | SAND | End of hole at 10.0 feet | | GOA 2 | 20.0 | 0 | 2.0 | 112SRFD | SDGL | Medium to coarse sand; | | | | - | | | | fine to coarse gravel | | | | 2.0 | 10.0 | 112SRFD | GRVL | Fine to coarse gravel, trace of silt | | | | 10.0 | 20.0 | 112SRFD | | Fine to coarse sand, trace of gravel | | | | | 20.0 | | SAND | | | | | 20.0 | | 112SRFD | SAND | End of hole at 20.0 feet | | GOA 3 | 22.0 | 20.0 | | 112SRFD | SAND | End of hole at 20.0 feet | | GOA 3 | 22.0 | | | | | | | | | 20.0
0
22.0 | 22.0 | 112SRFD
112SRFD
112SRFD | SAND
SAND
SAND | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet | | | 22.0 | 20.0
0
22.0 | 22.0 | 112SRFD
112SRFD
112SRFD
112SRFD | SAND
SAND
SAND | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of
hole at 22.0 feet Fine to coarse sand, trace of gravel | | GOA 4 | 22.0 | 20.0
0
22.0
0
22.0 | 22.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND
SAND
SAND
SAND
SAND | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet | | | | 20.0
0
22.0
0
22.0 | 22.0

22.0

2.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND
SAND
SAND
SAND
SAND
BLDR | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet | | GOA 4 | 22.0 | 20.0
0
22.0
0
22.0 | 22.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND
SAND
SAND
SAND
SAND | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel | | GOA 4
GOB 1 | 22.0
54.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0 | 22.0

22.0

2.0
54.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL | SAND
SAND
SAND
SAND
SAND
BLDR
TILL
TILL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet | | GOA 4
GOB 1 | 22.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0 | 22.0

22.0

2.0
54.0
 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD | SAND
SAND
SAND
SAND
BLDR
TILL
TILL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet | | GOA 4
GOB 1 | 22.0
54.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0
0
15.0 | 22.0

22.0

2.0
54.0

15.0
26.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD | SAND
SAND
SAND
SAND
BLDR
TILL
TILL
GRVL
GRVL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet | | GOA 4
GOB 1 | 22.0
54.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0 | 22.0

22.0

2.0
54.0
 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD | SAND
SAND
SAND
SAND
BLDR
TILL
TILL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet | | GOA 4 GOB 1 GOB 2 | 22.0
54.0
49.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0
0
15.0
26.0
49.0 | 22.0

22.0

2.0
54.0

15.0
26.0
49.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD | SAND SAND SAND SAND BLDR TILL GRVL GRVL GRVL GRVL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet | | GOA 4 GOB 1 GOB 2 | 22.0
54.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0
0
15.0
26.0
49.0 | 22.0

22.0

2.0
54.0

15.0
26.0
49.0
 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND SAND SAND SAND BLDR TILL GRVL GRVL GRVL GRVL GRVL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders | | GOA 4 GOB 1 GOB 2 | 22.0
54.0
49.0 | 20.0
0
22.0
0
2.0
0
2.0
54.0
0
15.0
26.0
49.0
0
21.0 | 22.0

22.0
54.0

15.0
26.0
49.0

21.0
26.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND SAND SAND SAND SAND BLDR TILL TILL GRVL GRVL GRVL GRVL GRVL TILL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders Gravelly till | | GOA 4 GOB 1 GOB 2 | 22.0
54.0
49.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0
0
15.0
26.0
49.0 | 22.0

22.0

2.0
54.0

15.0
26.0
49.0
 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND SAND SAND SAND BLDR TILL GRVL GRVL GRVL GRVL GRVL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders | | GOA 4 GOB 1 GOB 2 | 22.0
54.0
49.0 | 20.0
0
22.0
0
2.0
0
2.0
54.0
0
15.0
26.0
49.0
0
21.0 | 22.0

22.0
54.0

15.0
26.0
49.0

21.0
26.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SAND SAND SAND SAND SAND BLDR TILL TILL GRVL GRVL GRVL GRVL GRVL TILL | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders Gravelly till | | GOA 4 GOB 1 GOB 2 GOB 3 | 22.0
54.0
49.0
26.0 | 20.0
0
22.0
0
22.0
0
2.0
54.0
0
15.0
26.0
49.0
0
21.0
26.0 | 22.0

22.0

2.0
54.0

15.0
26.0
49.0

21.0
26.0 | 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112TILL 112TILL 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD | SAND SAND SAND SAND SAND BLDR TILL TILL GRVL GRVL GRVL GRVL TILL TILL COBB | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders Gravelly till End of boring in till at 26.0 feet Cobble with boulders Sandy and gravelly till | | GOA 4 GOB 1 GOB 2 GOB 3 | 22.0
54.0
49.0
26.0 | 20.0
0
22.0
0
22.0
0
54.0
0
15.0
26.0
0 | 22.0

22.0

2.0
54.0

15.0
26.0
49.0

21.0
26.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112SRFD
112SRFD
112SRFD
112SRFD
112SRFD
112TILL
112TILL
112TILL | SAND SAND SAND SAND BLDR TILL TILL GRVL GRVL GRVL GRVL TILL TILL COBB | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders Gravelly till End of boring in till at 26.0 feet Cobble with boulders | | GOA 4 GOB 1 GOB 2 GOB 3 | 22.0
54.0
49.0
26.0 | 20.0
0
22.0
0
2.0
54.0
0
15.0
26.0
49.0
0
21.0
26.0 | 22.0

22.0
54.0

15.0
26.0
49.0

21.0
26.0
 | 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112TILL 112TILL 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112SRFD 112TILL 112TILL 112TILL 112TILL | SAND SAND SAND SAND SAND BLDR TILL TILL GRVL GRVL GRVL GRVL TILL TILL COBB | End of hole at 20.0 feet Fine to coarse sand, trace of silt End of hole at 22.0 feet Fine to coarse sand, trace of gravel End of hole at 22.0 feet Gravelly and sandy till End of boring in till at 54.0 feet Sandy gravel Refusal at 49.0 feet Gravel with boulders Gravelly till End of boring in till at 26.0 feet Cobble with boulders Sandy and gravelly till | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|-------------------------------|------------------------|---| | | | (| coos co | UNTY—C | ontinued | | | | | | Gorha | m <i>—Continu</i> | ıed | | | GOW 2 | 85.0 | 0
70.0
85.0 | 70.0
85.0 | 112SRFD
112SRFD
BEDROCK | SDGL
SAND
ROCK |
Predominantly fine sand
Bedrock at 85.0 feet | | GOW 3 | | 33.0 | | BEDROCK | ROCK | | | GOW 4 | | 36.0 | | 110SDMN
BEDROCK | SAND
ROCK |
 | | GOW 5 | | | | 110SDMN | SDGL | | | | | 35.0 | | BEDROCK | ROCK | | | GOW 6 | | 4.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | GOW 7 | | | | 110SDMN | SDGL | | | | | 14.0 | | BEDROCK | ROCK | | | GOW 8 | | | | 110SDMN
110SDMN | SAND
OTHR | | | | | | | 110SDMN | SAND | | | | | | | 110SDMN | SDGL | | | GOW 9 | | | | 110SDMN | SDGL | | | GOW 10 | |
60.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | COW 11 | | | | | | | | GOW 11 | | |
 |
110SDMN
110SDMN | SGVC
SDGL | | | GOW 12 | | | | 110SDMN | sgvc | | | | | 19.0 | | BEDROCK | ROCK | | | GOW 13 | |
50.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | GOW 15 | | | | 110SDMN | SDGL | | | GON 15 | | 17.0 | | BEDROCK | ROCK | | | GOW 17 | | | | 110SDMN | SGVC | | | | | 15.0 | | BEDROCK | ROCK | | | GOW 19 | | | | 110SDMN | SGVC | | | | | 100.0 | | BEDROCK | ROCK | | | GOW 20 | | 10.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | GOW 21 | | | | 110SDMN | SDGL | | | | | | | | | | | GOW 25 | | 40.0 | | 110SDMN
BEDROCK | CLAY
ROCK | == | | GOW 26 | -:- | | | 110SDMN | SDGL | | | | | 95.0 | | BEDROCK | ROCK | | | GOW 27 | | | | 110SDMN | sgvc | | | | | 70.0 | | BEDROCK | ROCK | | | GOW 29 | |
6.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | GOW 31 | | | | 110SDMN | SAND | | | | | | | 110SDMN | SDGL | | | | | 65.0 | | BEDROCK | ROCK | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | COOS CO | UNTY—C | ontinued | | | | | | Gorha | m <i>—Continu</i> | ıed | | | GOW 32 | | | | 110SDMN | OTHR | | | 30N 32 | | | | 110SDMN | SAND | | | | | | | 110SDMN | SDGL | | | | | 90.0 | | BEDROCK | ROCK | | | GOW 33 | | | | 110SDMN | CLAY | | | GOW 33 | | 18.0 | | BEDROCK | ROCK | | | | | | | | | | | 34 34 | 35.2 | | | 110SDMN | SDGL | | | GOW 36 | 81.0 | 0 | 10.0 | 112SRFD | BLDR | | | | | 10.0 | 15.0 | 112SRFD | BLSD | Some coarse gravel | | | | 15.0 | 20.0 | 112SRFD | BLSD | Some coarse gravel | | | | 20.0 | 24.0 | 112SRFD | GRVL | Gravel with boulders | | | | 24.0 | 30.0 | 112SRFD | SAND | Sand with boulders | | | | 30.0 | 36.0 | 112SRFD | SAND | Medium sand with boulders | | | | 36.0 | | 112SRFD | SAND | Sand with a trace of clay | | | | 36.0 | 48.0 | 112SRFD | SAND | Coarse sand with boulders | | | | 48.0 | 55.0 | 112SRFD | GRVL | Gravel with boulders | | | | 61.0 | 70.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 70.0
75.0 | 75.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 75.0 | 81.0 | 112SRFD | GRVL | Gravel with boulders, hard-packed, trace of clay | | | | 81.0 | | BEDROCK | ROCK | Refusal on bedrock at 81.0 feet | | 30W 37 | 83.0 | 0 | 10.0 | 112SRFD | GRVL | Coarse gravel with boulders | | 30N 31 | 63.0 | 10.0 | 18.0 | 112SRFD | GRCL | Coarse gravel with clay and boulders | | | | 18.0 | 65.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 65.0 | 70.0 | 112SRFD | GRVL | Medium gravel with boulders | | | | 70.0 | 75.0 | 112SRFD | GRVL | Medium to coarse gravel with boulders | | | | 75.0 | 83.0 | 112SRFD | SDGL | Fine gravel with boulders | | | | 83.0 | | BEDROCK | ROCK | Refusal on bedrock at 83.0 feet | | GOW 38 | 62.0 | 0 | 6.0 | 112SRFD | BLDR | | | | | 6.0 | 10.0 | 112SRFD | BLSC | Boulders, rocks, and clay | | | | 10.0 | 20.0 | 112SRFD | BLSD | Some coarse gravel | | | | 20.0 | 32.0 | 112SRFD | GRVL | Hard-packed gravel; trace of clay | | | | 32.0 | 45.0 | 112SRFD | GRVL | Medium gravel with boulders | | | | 45.0 | 55.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 55.0 | 62.0 | 112SRFD | GRVL | Medium gravel with boulders and trace of clay | | | | 62.0 | | BEDROCK | ROCK | Refusal on bedrock at 62.0 feet | | 39 39 | 72.0 | 0 | 10.0 | 112SRFD | GRVL | Coarse gravel with boulders | | - - - | . – . • | 10.0 | 20.0 | 112SRFD | SDGL | Medium sand and gravel | | | | 20.0 | 38.0 | 112SRFD | GRVL | Fine gravel with boulders | | | | 38.0 | 50.0 | 112SRFD | SAND | Medium sand with boulders | | | | 50.0 | 60.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 60.0 | 70.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 72.0 | | BEDROCK | ROCK | Refusal on bedrock at 72.0 feet | | GOW 40 | 67.0 | 0 | 10.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 10.0 | 12.0 | 112SRFD | GRCL | Gravel and clay with boulders | | | | 12.0 | 20.0 | 112SRFD | SAND | Medium sand with boulders | | | | 20.0 | 30.0 | 112SRFD | GRVL | Fine gravel with boulders | | | | 30.0 | 38.0 | 112SRFD | GRVL | Gravel with sand | | | | 38.0 | 50.0 | 112SRFD | GRVL | Coarse gravel with boulders | | | | 50.0 | 55.0 | 112SRFD | GRVL | Medium gravel with sand | | | | | 64 0 | 1120000 | CDITT | Coarge gravel with houldons | | | | 55.0
64.0 | 64.0
67.0 | 112SRFD
112SRFD | GRVL
GRVL | Coarse gravel with boulders
Hard-packed gravel | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | (| coos coi | UNTY—Ca | ntinued | | | | | | | Gorha | m <i>—Continu</i> | ed | | | GOW | 41 | 20.0 | 0 | 5.0 | 112SRFD | SDGL | Very fine to fine, silty gravelly sand | | | | | 5.0 | 7.0 | 112SRFD | SAND | Fine sand | | | | | 7.0 | 10.0 | 112SRFD | GRVL | Gravelly at 8.0 feet | | | | | 10.0 | 12.0 | 112SRFD | SAND | Very fine to very coarse gravelly sand | | | | | 12.0 | 15.0 | 112SRFD | GRVL | Gravel | | | | | 15.0 | 17.0 | 112SRFD | SAND | Silty sand | | | | | 17.0
20.0 | 20.0 | 112SRFD
112SRFD | SAND
SAND | Some cobbles End of hole at 20.0 feet | | | | | 20.0 | | TIZBRID | SAND | Mid of hore at 20.0 feet | | GOW | 42 | 17.0 | 0 | 5.0 | 112SRFD | SAND | Medium gravelly sand | | | | | 5.0 | 10.0 | 112SRFD | SAND | Poorly sorted sand | | | | | 10.0 | 12.0 | 112SRFD | GRVL | Medium to very coarse sandy gravel | | | | | 12.0 | 15.0 | 112SRFD | SDGL | | | | | | 15.0 | 17.0 | 112SRFD | SAND | Gravelly sand | | | | | 17.0 | | 112SRFD | SAND | End of hole at 17.0 feet | | GOW | 43 | 25.0 | 0 | 16.0 | 112SRFD | SAND | Modium to googge good, gome ground | | GOW | 43 | 25.0 | 16.0 | 18.0 | 112SRFD
112SRFD | SAND | Medium to coarse sand; some grave1 Medium sand; trace of gravel and silt | | | | | 18.0 | 25.0 | 1125RFD | SAND | Medium to coarse sand and trace of silt | | | | | 25.0 | | 112SRFD | SAND | End of hole at 25.0 feet | | | | | 23.0 | | 11201112 | DILID | and of hote de 23.0 feet | | GOW | 44 | 25.0 | 0 | 11.0 | 112SRFD | SAND | Fine to coarse sand; little gravel; | | | | | | | | | trace of silt | | | | | 11.0 | 15.0 | 112SRFD | SAND | Fine to medium sand; trace of silt | | | | | 15.0 | 25.0 | 112SRFD | SAND | Medium to coarse sand; trace of silt | | | | | 25.0 | | 112SRFD | SAND | End of hole at 25.0 feet | | GOW | 45 | 25.0 | 0 | 14.0 | 112SRFD | SAND | Fine to coarse sand and gravel | | GOW | 40 | 25.0 | 14.0 | 25.0 | 112SRFD | SAND | Fine to medium sand, trace of silt | | | | | 25.0 | 25.0 | 112SRFD | SAND | End of hole at 25.0 feet | | | | | | | | | | | GOW | 46 | 25.0 | 0 | 12.0 | 112SRFD | SAND | Medium to coarse sand, trace of silt | | | | | 12.0 | 25.0 | 112SRFD | SAND | Fine to medium sand, trace of silt | | | | | 25.0 | | 112SRFD | SAND | End of hole at 25.0 feet | | GOW | 47 | 25.0 | 0 | 25.0 | 112SRFD | SAND | Fine to coarse sand, trace of silt | | JOW | 47 | 25.0 | 25.0 | | 112SRFD | SAND | End of hole at 25.0 feet | | | | | 23.0 | | 11201112 | 0.2.0 | and or note at as. o rect | | GOW | 48 | 25.0 | 0 | 25.0 | 112SRFD | SAND | Fine to coarse sand, trace of silt | | | | | 25.0 | | 112SRFD | SAND | End of hole at 25.0 feet | | GOW | 49 | 30.0 | 0 | 17.0 | 112SRFD | SDGL | Fine to coarse sand; fine to coarse gravel | | | | | 17.0 | 30.0 | 112SRFD | SAND | Fine to coarse sand, little gravel | | | | | 30.0 | | 112SRFD | SAND | End of hole at 30.0 feet | | | | | | | | | | | GOW | 50 | 24.0 | 0 | 15.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | | | | 15.0 | 24.0 | 112SRFD | SAND | Fine to coarse sand, little gravel | | | | | 24.0 | | 112SRFD | SAND | End of hole at 24.0 feet | | GOW | 51 | 24.0 | 0 | 13.0 | 112SRFD | SDGL | Fine to coarse sand and gravel, some | | JUN | J. | 24.0 | v | 13.0 | TILORED | 2000 | cobbles | | | | | 13.0 | 24.0 | 112SRFD | SAND | Fine to coarse sand, trace of gravel | | | | | 24.0 | | 112SRFD | SAND | End of hole at 24.0 feet | | | | | | | | | | | GOW | 52 | 30.0 | 0 | 13.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | | | | 13.0 | 30.0 | 112SRFD | SAND | Fine to coarse sand, little gravel | | | | 20.0 | 30.0 | 13.0 | 112SRFD | SAND | End of hole at 30.0 feet | | | | 30.0 | 0 | 13.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | GOW | 53 | 30.0 | 12.0 | 20.0 | 1100 | ~~~ | mine he accome acces of | | GOW | 53 | 30.0 | 13.0 | 30.0 | 112SRFD | SAND | Fine to coarse sand; some fine to medium gravel | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|---------------------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | , , , , , , , , , , , , , , , , , , , | | coos co | UNTY—Co | ontinued | | | | | | Gorha | m <i>—Continu</i> | ied | | | GOW 54 | 30.0 | 0 | 14.0
 112SRFD | SDGL | Fine to coarse sand and gravel; | | | | 14.0 | 30.0 | 112SRFD | SAND | some cobble and boulders Fine to coarse sand; trace of medium | | | | 30.0 | | 112SRFD | SAND | gravel
End of hole at 30.0 feet | | GOW 55 | |
6.0 | | 110SDMN
BEDROCK | SDGL
ROCK | <u> </u> | | | | 0.0 | | een's Grant | NOCK | | | | | | | | | | | GUB 1 | 6.0 | 0
3.0 | 3.0
4.0 | 112SRFD
112SRFD | BLDR |
Some stones | | | | 4.0 | 6.0 | 112SRFD
112SRFD | SDST
BLDR | Some stones | | | | 6.0 | | BEDROCK | ROCK | Refusal in bedrock at 6.0 feet | | | | | | Jefferson | | | | JEA 1 | 55.0 | 0 | 4.0 | 110SOIL | LOAM | Dark brown loam | | | | 4.0 | 7.0 | 112SRFD | SDGL | Medium to very coarse sand; coarse gravel | | | | 7.0 | 9.0 | 112SRFD | SAND | Very fine well sorted sand | | | | 17.0 | 19.0 | 112SRFD | STCL | Gray silt and clay | | | | 27.0 | 29.0 | 112SRFD | STCL | Gray silt and clay; trace of very fine sand | | | | 37.0 | 39.0 | 112SRFD | SDST | Very fine sand, gray silt | | | | 47.0 | 49.0 | 112SRFD | SDST | Very coarse sand; gray Silt | | | | 55.0 | | 112TILL | TILL | Refusal in till | | JEB 1 | 20 | 0 | 1.0 | 112SRFD | LOAM | | | | | 1.0 | 3.0 | 112SRFD | SAND | Fine gray sand | | | | 3.0 | 20.0 | 112SRFD | SDGL | | | | | 20.0 | | 112SRFD | SDGL | Bottom of hole at 20 feet | | JEB 2 | 18.0 | 0 | 13.0 | 112SRFD | GRVL | Gravel with boulders | | | | 13.0 | 18.0 | 112SRFD | HRDP | Hardpan and till, silty and bouldery | | | | 18.0 | | 112SRFD | BLDR | Refusal at 18.0 feet | | JEB 4 | 19.0 | 0 | 3.0 | 112SRFD | GRVL | | | | | 3.0 | 19.0 | 112SRFD | TILL | Silty till, boulders | | | | 19.0 | | 112SRFD | BLDR | Refusal on boulder or bedrock | | JEB 4 | 19.0 | 0 | 3.0 | 112SRFD | GRVL | | | | | 3.0 | 19.0 | 112SRFD | TILL | Silty till, boulders | | | | 19.0 | | 112SRFD | BLDR | Refusal on boulder or bedrock | | JEB 5 | 25.0 | 0 | 25.0 | 112SRFD | BLDR | Boulders with gravel | | | | 25.0 | | 112SRFD | ROCK | Refusal on bedrock or boulder | | | | | | | | at 25.0 feet | | JEW 8 | 30.0 | 0 | 4.0 | 112SRFD | SAND | Fine well sorted tan sand | | | | 12.0 | 17.0 | 112SRFD | SDGL | Coarse to very coarse gray sand;
Fine to coarse gravel, pebbles and cobble | | | | 17.0 | 19.0 | 112SRFD | SILT | Well sorted gray silt | | | | 27.0 | 29.0 | 112SRFD | TILL | Sandy gray till | | | | 30.0 | | 112TILL | TILL | Auger refusal in till at 30.0 feet | | JEW 11 | | | | 110SDMN | SDGL | | | | | 20.0 | | BEDROCK | ROCK | | | JEW 12 | | | | 110SDMN | SDGL | | | OBM 12 | | 20.0 | | BEDROCK | ROCK | ~- | | | | | | | | | | JEW 13 | | 20.0 | | 110SDMN | SDGL | | | | | 30.0 | | BEDROCK | ROCK | | | | | | | | | | | JEW 14 | | | | 110SDMN | SAND | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|-------------------------------|------------------------|-------------------------------------| | | | (| coos coi | UNTY—Ca | ntinued | | | | | | Jeffers | on— <i>Contin</i> i | ıed | | | JEW 16 | |
60.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | JEW 21 | | 62.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | JEW 23 | |
9.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | JEW 32 | | 11.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | JEW 34 | |
15.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | JEW 40 | |
44.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | JEW 44 | |

15.0 |
 | 110SDMN
110SDMN
BEDROCK | SDGL
OTHR
ROCK |
 | | JEW 47 | | | | 110SDMN
112TILL | SDGL
TILL | | | JEW 48 | | 37.0 | | BEDROCK
110SDMN | ROCK
SDGL | | | JEW 49 | | 21.0 | | BEDROCK
110SDMN | ROCK | | | | | 38.0 | | 112TILL
BEDROCK | TILL
ROCK | | | JEW 50 | | 8.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | JEW 51 | | 30.0 | | 110SDMN
112TILL
BEDROCK | SDGL
TILL
ROCK |

 | | JEW 52 | |

40.0 |
 | 110SDMN
112TILL
BEDROCK | SDGL
TILL
ROCK | Till with gravel and hardpan | | JEW 55 | |
28.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | JEW 56 | |
50.0 | | 110SDMN
BEDROCK | SDGL
ROCK | <u></u> | | JEW 60 | |
53.0 | | 112TILL
BEDROCK | TILL
ROCK | | | JEW 62 | | 49.0 | | 110 SDMN
BEDROCK | SDGL
ROCK |
 | | JEW 63 | |

56.0 |
 | 110SDMN
110SDMN
BEDROCK | OTHR
SDGL
ROCK |

 | | JEW 65 | | 38.0 | | 112TILL
BEDROCK | TILL
ROCK | Till with sand, gravel, and hardpan | | JEW 73 | |
35.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | (| coos coi | UNTY—Ca | ntinued | *** | | | | | I | ancaster | | | | LCA 1 | 49.0 | 0
7.0 | 7.0
15.0 | 112SRFD
112SRFD | SAND
SDST | Medium to coarse sand, moderate sorting
Coarse to very coarse sand, with
some clay and silt | | | | 15.0
49.0 | 49.0
 | 112SRFD
112SRFD | SDST
SDST | Very fine sand
End of hole at 49.0 feet | | LCB 3 | 45.0 | 0 | 12.0 | 111FILL | SAND | Fill | | | | 12.0 | 14.0 | 112SRFD | SAND | Fine to medium sand with trace of silt | | | | 14.0 | 17.0 | 112SRFD | GRVL | Sandy gravel with minor silt | | | | 17.0 | 25.0 | 112SRFD | BLDR | Boulders | | | | 25.0 | 45.0 | 1125KFD
112TILL | TILL | Till with silty gray sand | | | | 45.0 | 45.0 | 112TILL | TILL | End of hole at 45.0 feet | | LCB 5 | 15.0 | 0 | 2.0 | 112TILL | TILL | Sandy till | | | | 2.0 | 8.0 | 112TILL | TILL | Silty till | | | | 8.0 | 11.0 | 112TILL | TILL | Silty, clayey till | | | | 11.0 | 15.0 | 112TILL | TILL | Silty till | | | | 15.0 | ~- | 112TILL | TILL | Refusal on ledge or boulders | | LCB 7 | 29.0 | 0 | 2.0 | 112SRFD | SAND | Fine to coarse sand | | | | 2.0 | 5.0 | 112SRFD | SAND | Fine to coarse sand with some gravel | | | | 5.0 | 8.0 | 112SRFD | SILT | Sandy silt | | | | 8.0 | 23.0 | 112SRFD | TILL | Clayey till | | | | 23.0 | 29.0 | 112SRFD | ROCK | Cored bedrock | | | | 29.0 | | 112SRFD | ROCK | Refusal on bedrock at 29.0 feet | | LCW 12 | | | | 110SDMN | SAND | | | | | 12.0 | | BEDROCK | ROCK | | | LCW 15 | | | | 110SDMN | SAND | ~- | | | | 9.0 | | BEDROCK | ROCK | | | LCW 18 | | | | 110SDMN | SAND | | | | | | | 110SDMN | SDGL | | | LCW 19 | | | | 110SDMN | SAND | | | | | | | 110SDMN | SDGL | | | | | 40.0 | | BEDROCK | ROCK | | | LCW 34 | | | | 110SDMN | SAND | | | LCW 35 | | ~ ~ | | 112TILL | TILL | Till with gravel and hardpan | | | | 20.0 | | BEDROCK | ROCK | | | LCW 41 | | | | 110SDMN | SDGL | | | | | 6.0 | | BEDROCK | ROCK | | | LCW 43 | | | | 110SDMN | SDCL | | | | | 90.0 | | BEDROCK | ROCK | | | LCW 49 | | | | 110SDMN | SGVC | | | | | 17.0 | | BEDROCK | ROCK | | | LCW 53 | | 0.0 | 10.0 | 110SDMN | SAND | Sand | | | | 10.0 | 60.0 | 110SDMN | CLAY | Clay | | | | 60.0 | | BEDROCK | ROCK | Bedrock | | LCW 59 | | | | 112TILL | TILL | | | | | 1.0 | | BEDROCK | ROCK | | | LCW 63 | | 0 | 4.0 | 112SRFD | SAND | Very fine to coarse brown sand; some gravel and pebbles | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | coos co | UNTY—C | ontinued | ! | | | | | Lancas | ter— <i>Contin</i> | ued | | | LCW 64 | 68.0 | 0 | 17.0 | 112SRFD | SAND | Fine to medium sand with some | | | | 17.0 | 19.0 | 112SRFD | SAND | pebbles and gravel Medium to coarse sand with some | | | | 17.0 | 19.0 | 1125RFD | SAND | pebbles and gravel | | | | 27.0 | 29.0 | 112SRFD | SDGL | Coarse to very coarse sand; fine to | | | | 37.0 | 39.0 | 112SRFD | SAND | coarse gravel Fine gray sand | | | | 47.0 | 49.0 | 112SRFD | SDST | Very fine sand with gray silt | | | | 57.0 | 59.0 | 112SRFD | SDST | Very fine sand with gray silt | | | | 64.0 | 68.0 | 112TILL | TILL | and and also deal area | | | | 68.0 | | BEDROCK | ROCK | Refusal on bedrock at 68.0 feet | | CIA 65 | 16 0 | 0 | ٥. | 1120000 | CDCT | Fire to general early with little ground | | LCW 65 | 16.0 | 0
9.0 | 9.0
13.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine to coarse sand with little gravel Fine to medium sand with trace of | | | | 9.0 | 13.0 | ++43RFD | 3000 | fine gravel | | | | 13.0 | 16.0 | 112SRFD | STCL | Gray, wet silt; little clay | | | | 16.0 | | 112SRFD | STCL | End of hole at 16.0 feet | | | | | Mar | tins Locatio | n | | | MFB 1 | 17.0 | 0 | 4.0 | 112SRFD | GRVL | Gravel with boulders | | Mrb 1 | 17.0 | 4.0 | 14.0 | 112SRFD | SDST | Fine sand with some clay | | | | 14.0 | 17.0 | 112SRFD | SDGL | Coarse sand and fine gravel | | | | 17.0 | | BEDROCK | ROCK | End of boring in bedrock at 17.0 | | | | | | | | feet | | IFW 35 | | | | | | | | MFW 36 | | | | | | | | 30 | | | | Milan | | |
| | | | | | | | | MNA 1 | 17.0 | 0
17.0 | 17.0
 | 112SRFD
112SRFD | BLDR
BLDR | Pebbles, cobbles, and boulders Refusal on boulder at 17.0 feet | | | | 17.0 | | 1125KFD | BLUK | Refusal on boulder at 17.0 feet | | MNA 2 | 29.0 | 0 | 15.0 | 112SRFD | STCL | Gray silt and clay with some | | | | 47.0 | 10.0 | 1100000 | or | pebbles and cobbles | | | | 17.0 | 19.0 | 112SRFD | CLAY | Olive brown clay with some coarse | | | | 27.0 | 29.0 | 112SRFD | BLDR | sand in layers Auger refusal on boulder at 29.0 feet | | | | | | | | _ | | INB 1 | 55.0 | 0 | 6.0 | 112SRFD | SAND | Fine sand | | | | 6.0 | 14.0 | 112SRFD | GRVL | Pine man cond | | | | 14.0
18.0 | 18.0
38.0 | 112SRFD
112SRFD | SAND
SAND | Fine gray sand
Silty sand | | | | 38.0 | 55.0 | 112SRFD
112SRFD | GRVL | ority same | | | | 55.0 | | 112SRFD
112SRFD | GRVL | Refusal at 55.0 feet | | 2 | • | | | | | | | MINB 3 | 9.0 | 0 | 2.0 | 112SRFD | LOAM | Candy till | | | | 2.0
6.0 | 6.0
9.0 | 112TILL
112TILL | TILL
TILL | Sandy till
Silty till | | | | 9.0 | | BEDROCK | ROCK | Bedrock at 9.0 feet | | | | | | | | | | MINB 4 | 69.0 | 0 | 13.0 | 112SRFD | SDST | Fine sand with little silt | | | | 13.0
19.0 | 19.0
27.0 | 112SRFD
112SRFD | SAND
SDST | Medium gray sand
Fine sand and silt | | | | 27.0 | 47.0 | 112SRFD
112SRFD | SDST | Sand and silt with clay | | | | 47.0 | 69.0 | 112SRFD | SDGL | Medium sand and gravel | | | | 69.0 | | 112SRFD | SDGL | Refusal at 69.0 feet | | WATE F | 51 A | ^ | E 0 | 1120000 | MUCE | | | MINB 5 | 51.0 | 0
5.0 | 5.0
46.0 | 112SRFD
112SRFD | MUCK
SDST | Fine sand and silt | | | | 46.0 | 51.0 | 1125KFD
112TILL | TILL | Sandy till | | | | 51.0 | | 112TILL | TILL | Refusal in till at 51.0 feet | | úns 1 | | | | | | | | | | - | • | | | | | úns 2 | | | | | | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | ion of material | |--------------------------------| | | | | | l with some | | ry coarse sand | | bles
e silt and | | nd cobble | | lder or bedrock | | some brown silt | | ith fine sand | | arse gravel | | h gray silt and | | nd cobbles | | h gray silt and | | nd cobbles | | h gray silt and
and cobbles | | 1.0 feet | | | | | | sand | | ebbles | | ome very coarse | | e sand; coarse gravel | | | | with some very | | gravel | | with some
cobble | | sand | | nd with some | | ebbles | | at 90.0 feet | | | | nd; coarse gravel | | predominantly | | l | | and | | | | | | | | at 85.0 feet | , | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|-------------------------| | | | (| coos coi | U NTY—C o | ntinued | | | | | | Milai | n—Continue | d | | | MNW 22 | | 90.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | MNW 23 | | 50.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | MNW 26 | | 35.0 | | 110SDMN
BEDROCK | CLAY
ROCK | == | | MNW 27 | | 72.0 | | 110SDMN
BEDROCK | SDCL
ROCK | | | MNW 28 | | 50.0 |
 | 110SDMN
BEDROCK | CLAY
ROCK |
 | | MNW 29 | | | | | | | | MNW 30 | | 126.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | MNW 32 | | 40.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | MNW 33 | | 21.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | MNW 34 | |
85.0 | | 110sdmn
Bedrock | CLAY
ROCK | <u></u> | | MNW 35 | |
128.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | MNW 39 | |
50.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | MNW 40 | | 98.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | MNW 41 | |
52.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | MNW 43 | |
27.0 | | 110sdmn
Bedrock | SDCL
ROCK |
 | | MINW 48 | | 82.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | MNW 54 | | | | 110SDMN | CLAY | | | MNW 56 | | 70.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | MNW 59 | | 50.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | MNW 63 | | 80.0 | | 110SDMN
BEDROCK | SDCL
ROCK | | | MNW 66 | | 80.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | MNW 67 | | 41.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | MNW 68 | |
40.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loc
site f | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |---------------|-----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | | COOS CO | UNTY—C | ontinued | | | | | | | Mila | n <i>—Continue</i> | ed | | | MNW | 69 | | | | 110SDMN | CLAY | | | INTIAM | 09 | | 33.0 | | BEDROCK | ROCK | | | | | | | | | | | | MNW | 71 | | 120.0 | | 110SDMN
BEDROCK | CLAY | | | | | | 120.0 | | BEDROCK | ROCK | | | MNW | 74 | | | | 110SDMN | SDGL | | | | | | 14.0 | | BEDROCK | ROCK | | | MNW | 75 | | | | 110SDMN | SAND | | | DITAM | 75 | | | | TIUSDEN | SAIND | | | MNW | 76 | | | | 110SDMN | SAND | | | | | | | | | | | | MNW | 79 | |
05 0 | | 112TILL | TILL | | | | | | 95.0 | | BEDROCK | ROCK | | | MNW | 82 | | | | 110SDMN | OTHR | | | | | | | | 110SDMN | SDGL | | | | | | | | 110SDMN | CLAY | | | | | | | | 110SDMN | SDGL | | | | | | 20.0 | | BEDROCK | ROCK | | | MNW | 84 | ~- | | | 110SDMN | CLAY | | | | 0- | | | | 112TILL | TILL | | | | | | | | | | | | MNW | 88 | ~- | | | 110SDMN | CLAY | | | LOW. | 0.2 | 62.0 | ^ | 25.0 | 1120000 | CDCI | Vanue accuse acad with fine gravel | | MNW | 92 | 62.0 | 0
25.0 | 25.0
35.0 | 112SRFD
112SRFD | SDGL
SAND | Very coarse sand with fine gravel Very fine to fine sand, moderately sorted | | | | | 35.0 | 58.0 | 112SRFD | SILT | Gray silt with little clay | | | | | 58.0 | 62.0 | 112TILL | TILL | Gray compact till, end of hole at | | | | | | | | | 62.0 feet | | | | | |] | Millsfield | | | | MSB | 1 | 22.0 | 0 | 2.0 | 112SRFD | SDGL | Loose sand and gravel | | | • | 22.0 | 2.0 | 22.0 | 112SRFD | GRVL | Medium to coarse silty gravel | | | | | 22.0 | | 112SRFD | GRVL | End of boring at 22.0 feet | | | | | | | | | | | MSW | 1 | | | | 110SDMN | SDCL | | | MSW | 2 | ~- | | | 110SDMN | SAND | | | 11011 | - | | 34.0 | | BEDROCK | ROCK | | | | | | | Nor | thumberlan | | | | NUA | 1 | 97.0 | 0 | 7.0 | 112SRFD | SDGL | Coarse to very coarse sand with | | | | | 7.0 | 9.0 | 112SRFD | SAND | pebbles and gravel Fine brown sand | | | | | 17.0 | 19.0 | 112SRFD | SAND | Very fine brown sand | | | | | 27.0 | 29.0 | 112SRFD | SILT | Gray silt | | | | | 47.0 | 49.0 | 112SRFD | SAND | Very fine gray sand | | | | | 77.0 | 79.0 | 112SRFD | SILT | Well sorted gray silt | | | | | 95.0 | 97.0 | 112TILL | TILL | Sandy gray till | | NUA | 2 | 59.0 | 97.0
0 | 17.0 | 112TILL
112SRFD | TILL
SAND | End of hole at 97.0 feet Medium to coarse sand with coarse | | | _ | 33.0 | - | _ , . • | | | gravel and boulders | | | | | 17.0 | 19.0 | 112SRFD | SAND | Very fine gray sand | | | | | 27.0 | 29.0 | 112SRFD | STCL | Gray silt and clay | | | | | 37.0 | 39.0 | 112SRFD | CLAY | Gray clay | | | | | 47.0
57.0 | 49.0
59.0 | 112SRFD | CLAY | Sandy gray till | | | | | 59.0 | 59.0
 | 112TILL
112TILL | TILL
TILL | Sandy gray till
Refusal in till at 59.0 feet | | | | | 22.0 | | ********** | * * **** | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | COOS CO | UNTY—Co | ntinued | | | | | | Northumb | erland—Co | ntinued | | | NUA 3 | 107.0 | 0 | 58.0 | 112SRFD | SDGL | Medium gray sand with small gravel | | | | 58.0 | 89.0 | 112SRFD | SAND | Fine silty gray sand | | | | 89.0 | 104.0 | 112SRFD | SDCL | Dark gray clay with fine sand | | | | 104.0 | 107.0 | 112SRFD | SAND | Fine silty gray sand | | | | 107.0 | | 112SRFD | SDCL | Refusal in dark gray clay with some sand and gravel, at 107.0 feet | | | 17.0 | 0 | 4.0 | 112cpp | CAND | | | NUA 4 | 17.0 | 4.0 | 4.0
17.0 | 112SRFD
112SRFD | SAND
SDGL | Coarse brown sand Clay-bound sand and gravel | | | | 17.0 | | 112SRFD | ROCK | Dark gray rock; refusal at 17.0 feet | | | | 17.0 | | 1125Ki D | nock | bark graf 100k/ Telabar at 17.0 feet | | NUA 5 | 7.0 | 0 | 4.0 | 112SRFD | SAND | Coarse brown sand | | | | 4.0 | 7.0 | 112SRFD | SDGL | Clay-bound sand and gravel; some cobbles | | | | 7.0 | | 112SRFD | ROCK | Dark gray rock, end of hole at 7.0 feet | | NUA 6 | 18.0 | 0 | 4.0 | 112SRFD | SAND | Brown sand | | | | 4.0 | 8.0 | 112SRFD | SDGL | Clay-bound sand, gravel, cobbles | | | | 18.0 | | 112SRFD | ROCK | Dark gray rock refusal | | NUB 1 | 59.0 | 0 | 33.0 | 112SRFD | SAND | Fine sharp sand | | | | 33.0 | 42.0 | 112SRFD | SAND | Silty, gravelly with boulders | | | | 42.0 | 59.0 | BEDROCK | ROCK
| Bedrock at 42.0 feet | | | | 59.0 | | BEDROCK | ROCK | End of boring at 59.0 feet | | NUB 2 | 42.0 | 0 | 8.0 | 112SRFD | SDGL | Coarse sand and gravel | | | | 8.0 | 27.0 | 112SRFD | CLSD | Soft blue clay | | | | 27.0 | 39.0 | 112SRFD | SDGL | Fine loose sand with little gravel and boulders | | | | 39.0 | 42.0 | 112SRFD | SDGL | Sand and gravel with boulders | | | | 42.0 | | 112SRFD | BLDR | Refusal on boulder at 42.0 feet | | NUB 3 | 30.0 | 0 | 12.0 | 112SRFD | SDGL | Coarse sand and gravel | | | 30.0 | 12.0 | 16.0 | 112SRFD | SDCL | Soft blue clay | | | | 16.0 | 30.0 | 112SRFD | SDGL | Coarse sand and gravel | | | | 30.0 | | 112SRFD | SDGL | End of boring at 30.0 feet | | NUB 4 | 29.0 | 0 | 5.0 | 112SRFD | SAND | Medium to coarse sand | | | - | 5.0 | 13.0 | 112SRFD | GRVL | Sandy gravel | | | | 13.0 | 25.0 | 112SRFD | GRVL | Sandy, silty gravel | | | | 25.0 | 29.0 | 112TILL | TILL | Silty till | | | | 29.0 | | 112TILL | TILL | Refusal on boulder or bedrock at 29.0 feet | | | (1.0 | 0 | 0.0 | 1120000 | nn=* | | | NUB 5 | 61.0 | 0
8.0 | 8.0
16.0 | 112SRFD
112SRFD | RBBL
SAND | Fill and broken concrete Medium to fine sand | | | | 16.0 | 61.0 | 1125KFD
112TILL | TILL | Silty till | | | | 61.0 | | 112TILL | TILL | Refusal in till at 61.0 feet | | NUW 1 | 100.0 | 0 | 2.0 | 110SOIL | LOAM | | | 1 | 100.0 | 2.0 | 12.0 | 110301E | SDGL | Medium to very coarse sand with | | | | - · · | | | | some pebbles and gravel | | | | 12.0 | 30.0 | 112SRFD | SAND | Medium to very coarse well sorted | | | | 30.0 | 48.0 | 112SRFD | SAND | brown sand
Medium to coarse sand | | | | 48.0 | 58.0 | 112SRFD | SDST | Fine to medium sand with some silt | | | | 58.0 | 68.0 | 112SRFD | SAND | Fine to medium well sorted sand | | | | 68.0 | 79.0 | 112SRFD | SDST | Very fine to fine sand with some silt | | | | 79.0 | 89.0 | 112SRFD | SDGL | Very coarse sand with fine gravel | | | | 89.0 | 100.0 | 112SRFD | SAND | Medium to coarse sand, moderate sorting | | | | 100.0 | | 112SRFD | SAND | End of hole at 100.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|-----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | | COOS COI | UNTY—Ca | ntinued | ······································ | | | | | | Northumb | erland <i>Coi</i> | ntinued | | | NUW | 2 | 99.0 | 0 | 12.0 | 112SRFD | SAND | Very fine, well sorted, sand | | | 2 | 33.0 | 12.0 | 29.0 | 112SRFD | SAND | Medium to coarse well sorted brown sand | | | | | 29.0 | 46.0 | 112SRFD | SAND | Fine to medium, well sorted sand | | | | | 46.0 | 47.0 | 112SRFD | GRVL | rine to medium, well solted sand | | | | | 47.0 | 75.0 | 112SRFD | SDST | Very fine sand with some silt | | | | | 75.0 | 95.0 | 112SRFD | SAND | Fine to medium sand with some gravel | | | | | 95.0 | 99.0 | 1125RFD | SAND | Fine to medium sand | | | | | 99.0 | | 112SRFD | SAND | End of hole at 99.0 feet | | NUW | 3 | 89.0 | 0 | 2.0 | 112SRFD | SAND | Fine sand | | -104 | , | 03.0 | 2.0 | 12.0 | 112SRFD
112SRFD | SAND | Very fine sand | | | | | 12.0 | 16.0 | 112SRFD
112SRFD | SAND | Fine to medium sand | | | | | 16.0 | 43.0 | 112SRFD
112SRFD | SAND | Fine to medium sand with trace of silt | | | | | 43.0 | 43.0
55.0 | 112SRFD
112SRFD | | Very fine to fine sand | | | | | 43.0
55.0 | 65.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium sand | | | | | 65.0 | 65.0
89.0 | 112SRFD
112SRFD | CLAY | | | | | | | | | | Gray clay with some silt and sand
End of hole at 89.0 feet | | | | | 89.0 | | 112SRFD | CLAY | mid of note at 69.0 feet | | NUW | 4 | | | | 110SDMN | SDGL | | | | | | 165.0 | | BEDROCK | ROCK | | | NUW | 5 | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SDGL | | | | | | 147.0 | | BEDROCK | ROCK | | | NUW | 10 | | | | 110SDMN | SGVC | | | | | | 20.0 | | BEDROCK | ROCK | | | NUW | 15 | | | | 110SDMN | CLAY | | | | | | 103.0 | | BEDROCK | ROCK | | | NUW | 16 | | | | 112TILL | TILL | | | | | | | | 110SDMN | SAND | | | | | | | | 110SDMN | OTHR | | | | | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SDGL | | | | | | 58.0 | | BEDROCK | ROCK | | | NUW | 17 | | | | 110SDMN | CLAY | | | | | | 30.0 | | BEDROCK | ROCK | | | NUW | 18 | | | | 112TILL | TILL | Till with sand, gravel, and hardpan | | NUW | 19 | | | | 110SDMN | SDGL | | | | | | 45.0 | | BEDROCK | ROCK | | | NUW | 21 | | | | 110SDMN | SDGL | | | | | | 79.0 | | BEDROCK | ROCK | | | NUW | 23 | 21.0 | 0 | 11.0 | 112SRFD | SAND | Medium to coarse sand, pebbly sand | | | | | 11.0 | 16.0 | 112SRFD | SAND | Fine to medium sand | | | | | 16.0 | 21.0 | 112SRFD | SILT | Gray silt with trace of fine sand | | | | | 21.0 | | 112SRFD | SILT | End of hole at 21.0 feet | | NUW | 24 | 22.0 | 0 | 12.0 | 112SRFD | SAND | Brown wet sand | | | | 0 | 12.0 | 16.0 | 112SRFD | SDST | Medium pebbly sand with fine gray silt | | | | | 16.0 | 22.0 | 112SRFD | STCL | Gray silt over fine clay | | | | | 22.0 | | 112SRFD | SDST | End of hole at 22.0 feet | | NUW | 25 | 32.0 | 0 | 27.0 | 112SRFD | PEAT | Light brown low density peat | | | - J | 32.0 | | | | | | | 11011 | | | 27.0 | 32.0 | 112SRFD | PEAT | Light brown low density peat | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | (| COOS CO | UNTY—Co | ontinued | | | | | | Northumb | erland <i>—Col</i> | ntinued | | | NUW 26 | 16.0 | 0 | 9.0 | 112SRFD | SAND | Fine to coarse sand with trace of gravel | | | | 9.0 | 16.0 | 112SRFD | SAND | Fine to medium sand with trace of | | | | 16.0 | | 112SRFD | SAND | silt and gravel End of hole at 16.0 feet | | | | | | | | | | NUW 27 | 17.0 | 0 | 1.0 | 112SRFD | SAND | Medium sand with little pebble | | | | 1.0
10.0 | 5.0
17.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium sand with trace of gravel Very fine to fine sand with trace | | | | 10.0 | 17.0 | 1125870 | SAND | of very fine gravel | | | | 17.0 | | 112SRFD | SAND | End of hole at 17.0 feet | | NUM 20 | 12.0 | 0 | 4.0 | 1120000 | COCD | Mading to seems and with seem solution | | NUW 28 | 17.0 | 0
4 .0 | 4.0
10.0 | 112SRFD
112SRFD | COSD
SDGL | Medium to coarse sand with some cobbles Fine to medium sand with little gravel | | | | 10.0 | 14.0 | 112SRFD | SDGL | Fine to medium sand with some fine gravel | | | | 14.0 | 17.0 | 112SRFD | CLAY | Gray clay with some sand | | | | 17.0 | | 112SRFD | CLAY | End of hole at 17.0 feet | | NUW 29 | 115.0 | 0 | 28.0 | 112SRFD | SDGL | Fine to coarse brown sand and gravel | | 1011 25 | 113.0 | 28.0 | 82.0 | 112SRFD | STCL | Fine black silt and clay | | | | 82.0 | 115.0 | 112SRFD | SDGL | Medium gray sand with some gravel | | | | 115.0 | | 112SRFD | SDGL | End of hole at 115.0 feet | | NUW 30 | 138.0 | 0 | 56.0 | 112SRFD | SDGL | Medium to coarse sand and small gravel | | 30 | 130.0 | 56.0 | 104.0 | 112SRFD | SAND | Fine silty gray sand | | | | 104.0 | 114.0 | 112SRFD | SDCL | Fine gray silty sand with some clay | | | | 114.0 | 136.0 | 112SRFD | SDGL | Dark gray clay matrix with sand and grave | | | | 136.0 | 138.0 | 112SRFD | SDGL | Medium to coarse gray sand with some grav
and silt, end of hole at 138.0 feet | | AWW. 21 | 124.0 | 0 | 20.0 | 1120000 | CLAND | Walium ha saama saad | | NUW 31 | 124.0 | 0
20.0 | 20.0
55.0 | 112SRFD
112SRFD | SAND
SAND | Medium to coarse sand Fine gray silty sand | | | | 55.0 | 84.0 | 112SRFD | SDCL | Fine gray silty sand | | | | 84.0 | 112.0 | 112SRFD | CLAY | Gray clay | | | | 112.0 | 122.0 | 112SRFD | SDST | Fine gray sand and silt | | | | 122.0 | 124.0 | 112TILL | TILL | P-fu-1 124 0 fact | | | | 124.0 | | 112TILL | TILL | Refusal at 124.0 feet | | NUW 32 | 108.0 | 0 | 14.0 | 112SRFD | SAND | Medium brown sand | | | | 14.0 | 21.0 | 112SRFD | SAND | Medium gray sand | | | | 21.0 | 64.0 | 112SRFD | SDST | Fine gray silty sand | | | | 64.0
103.0 | 103.0
108.0 | 112SRFD
112SRFD | SDCL
SDGL | Fine gray silty sand with clay
Medium to coarse gray sand with | | | | 103.0 | 100.0 | TTESKID | SDGD | gravel | | | | 108.0 | | 112SRFD | SDGL | Refusal at 108.0 feet | | NUW 33 | 162.0 | 0 | 145.0 | 112SRFD | SDST | Fine silty gray sand | | | 202.0 | 145.0 | 162.0 | 112SRFD | STCL | Refusal at 162.0 feet | | NUW 34 | 140.0 | 0 | 32.0 | 112SRFD | SAND | Medium brownish-gray sand | | NOW 34 | 140.0 | 32.0 | 60.0 | 112SRFD | STCL | Gray silt and clay | | | | 60.0 | 85.0 | 112SRFD | CLAY | Gray clay | | | | 85.0 | 100.0 | 112SRFD | SAND | Fine to medium gray sand | | | | 100.0 | 128.0 | 112SRFD | SDST | Fine to medium gray sand with some silt | | | | 128.0
1 4 0.0 | 140.0 | 112SRFD
112SRFD | SDST
SDST | Fine silty gray sand
End of hole at 140.0 feet | | | | | | | | | | NUW 35 | 86.0 | 0 | 25.0 | 112SRFD | SAND | Medium to coarse brown sand | | | | 25.0 | 28.0 | 112SRFD | SAND | Coarse black sand | | | | 28.0
4 2.0 | 42.0
46.0 | 112SRFD
112SRFD | STCL
SAND | Gray silt and clay
Medium to coarse brown sand | | | | 46.0 | 85.0 | 112SRFD | STCL | Gray silt and clay | | | | 85.0 | 86.0 | 112TILL | TILL | Gray till | | | | 86.0 | | 112TILL | TILL |
Refusal at 86.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | COOS COI | UNTY—Co | ntinued | | | | | | Northumb | erland <i>—Cor</i> | ntinued | | | NUW 36 | 112.0 | 0 | 15.0 | 112SRFD | SDST | Fine brown sand with some peat | | | | 15.0 | 28.0 | 112SRFD | SDGL | Coarse brown sand and gravel | | | | 28.0 | 74.0 | 112SRFD | STCL | Gray silt and clay | | | | 74.0
95.0 | 95.0
112.0 | 112SRFD
112SRFD | SDCL
SDGL | Medium sand with gray clay Medium sand and coarse gravel | | | | 112.0 | | 112SRFD
112SRFD | SDGL | Refusal at 112.0 feet | | NUW 37 | 112.0 | 0 | 15.0 | 112SRFD | SAND | Fine brown sand with some peat | | | | 15.0 | 28.0 | 112SRFD | SDGL | Coarse brown sand and gravel | | | | 28.0 | 74.0 | 112SRFD | STCL | Gray silt and clay | | | | 74.0 | 95.0 | 112SRFD | SDCL | Trace of medium sand with gray clay | | | | 95.0 | 112.0 | 112SRFD | SDGL | Medium sand and coarse gravel | | | | 112.0 | | 112SRFD | SDGL | Refusal at 112.0 feet | | NUW 38 | 81.0 | . 0 | 71.0 | 112SRFD
112SRFD | SAND
SDGL | Fine to medium With some boulders | | | | | | 112SRFD
112SRFD | SAND | Fine to coarse | | | | | | 112SRFD | SDGL | rine to coarse | | NUW 39 | 66.0 | .0 | 53.0 | 112SRFD | SDGL | | | | •••• | | | 112SRFD | SAND | Fine to medium | | | | | | 112SRFD | SGVC | With some cobbles | | | | | | 112SRFD | SDGL | With some cobbles | | | | | | 112SRFD
112SRFD | SGVC
SGVC | With some cobbles With some cobbles | | NTT-1 40 | 66.0 | 0 | 10.0 | 1126000 | | | | NUW 40 | 66.0 | 0 | 18.0 | 112SRFD | SDGL | Medium to coarse sand, gravel, cobbles, boulders | | | | 18.0 | 59.0 | 112SRFD | SDGL | Fine to medium sand | | | | 59.0 | 60.0 | 112SRFD | SDGL | Medium to coarse sand, gravel, cobbles, silt | | | | 60.0 | 65.0 | 112SRFD | SDCL | Coarse gravel, cobbles, boulders | | | | 65.0 | 66.0 | 112SRFD | SDGL | Course gravel, cobbles, boulders, silt | | NUW 41 | 81.0 | 0 | 19.0 | 112SRFD | SDGL | Fine to medium sand | | | | 19.0 | 32.0 | 112SRFD | SDGL | Coarse sand, gravel, cobbles, boulders | | | | 32.0 | 70.0 | 112SRFD | SDGL | Fine to course sand | | | | 70.0 | 72.0 | 112SRFD | SDCL | Medium to coarse sand, gravel, cobbles | | | | 72.0 | 73.0 | 112SRFD | SDGL | Medium to coarse sand, gravel, cobbles, sil | | | | 73.0 | 76.0 | 112SRFD | SDCL | Medium to coarse sand, gravel, cobbles | | | | 76.0 | 78.0 | 112SRFD | SDCL | Medium to coarse gravel, cobbles | | | | 78.0 | 81.0 | 112SRFD | SDCL | Gravel, cobbles, boulders | | | | _ | | ham's Grar | | | | PEB 4 | 24.0 | 0
2.0 | 2.0
8.0 | 112SRFD
112SRFD | SAND
GRVL | Loamy sand
Silty gravel | | | | 8.0 | 24.0 | 112SRFD | SAND | Sand with small sharp stones | | | | 24.0 | | 112SRFD | SAND | Refusal at 24.0 feet | | | | | | Pittsburg | | | | PGB 1 | 60.0 | 0 | 47.0 | 112SRFD | SAND | Fine sand | | | | 47.0 | 60.0 | 112TILL | TILL | Sandy till | | | | 60.0 | | 112SRFD | ROCK | Refusal in bedrock at 60.0 feet | | PGB 2 | 65.0 | 0 | 5.0 | 112SRFD | SAND | | | | | 5.0 | 15.0 | 112SRFD | COSD | Silty cobbles and sand | | | | 15.0 | 22.0 | 112SRFD | STCL | | | | | 22.0
37.0 | 37.0
46.0 | 112SRFD
112SRFD | COSD
SAND | Fine sand | | | | 46.0 | 65.0 | 1125KFD | TILL | Sandy till | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | | al
No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-----------|-----------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | | COOS COI | UNTY—C | ntinued | | | | | | | | rg—Contin | | | | ЗB | 4 | 7.0 | 0 | 7.0 | 112TILL | TILL | Sandy, silty, and gravelly till | | | | | 7.0 | | 112TILL | TILL | with boulders Refusal on bedrock or boulder at | | | | | | | | | 7.0 feet | | GW | 1 | | | | 110SDMN | SDGL | | | | | | | | 112TILL | TILL | | | | | | | | 110SDMN | CLAY | | | | | | 10.0 | | BEDROCK | ROCK | | | GW | 3 | | | | 110SDMN | SDGL | | | GW | 9 | | | | 110SDMN | SGVC | | | , | , | | 56.0 | | BEDROCK | ROCK | | | | | | | | | | | | 3W | 12 | | | | 110SDMN | SDGL | | | | | | 8.0 | | BEDROCK | ROCK | | | 3W | 13 | | | | 110SDMN | CLAY | | | | | | 10.0 | | BEDROCK | ROCK | | | ЗW | 14 | ** ** | | | 110SDMN | CLAY | | | 311 | 14 | | 80.0 | | BEDROCK | ROCK | | | | | | | | | | | | GW | 15 | | | | 110SDMN | CLAY | | | | | | 17.0 | | BEDROCK | ROCK | | | ЗW | 18 | | | | 110SDMN | SDGL | - - | | | | | 75.0 | | BEDROCK | ROCK | | | ЗW | 28 | | | | 110SDMN | CLAY | | | 311 | 40 | | 10.0 | | BEDROCK | ROCK | | | | | | | | | | | | ЗW | 31 | | | | 110SDMN | CLAY | | | | | | 58.0 | | BEDROCK | ROCK | | | GW | 32 | | | | 110SDMN | CLAY | | | | | | 5.0 | | BEDROCK | ROCK | | | GW | 34 | | | | 110SDMN | SDGL | | | -11 | J 12 | | 28.0 | | BEDROCK | ROCK |
 | | | | | | | | | | | GW | 36 | | 26.0 | | 110SDMN | SDGL | | | | | | 26.0 | | BEDROCK | ROCK | | | GW | 38 | | | | 110SDMN | CLAY | | | | | | 23.0 | | BEDROCK | ROCK | | | ЗW | 39 | | | | 110SDMN | CLAY | | | J# | 33 | | 32.0 | | BEDROCK | ROCK | | | | | | | | | | | | ∃W | 44 | | 120.0 | | 110SDMN | CLAY | | | | | | 120.0 | | BEDROCK | ROCK | | | зw | 51 | | | | 110SDMN | SDGL | | | | | | 32.0 | | BEDROCK | ROCK | | | GW | 54 | | | | 110cmm | SDGL | | | 344 | 34 | | 105.0 | | 110SDMN
BEDROCK | ROCK | | | | | | | | | | | | GW | 55 | | | | 110SDMN | SDGL | mill with and and bouden | | | | | | | 112TILL
110SDMN | TILL
SDGL | Till with sand and hardpan | | | | | | | | 5201 | | | | | | | | | | | | GW | 57 | |
14.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|-------------------------| | | | (| coos co | UNTY—Co | ontinued | | | | | | Pittsbu | rg—Contin | ued | | | PGW 58 | |
2 4 .0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | PGW 59 | | | | 110SDMN | CLAY | | | | | 6.0 | | BEDROCK | ROCK | | | PGW 62 | | 10.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | PGW 64 | | 10.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | PGW 65 | | 12.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | PGW 70 | |
65.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | PGW 71 | |
86.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | PGW 79 | | 12.0 | | 110SDMN | SGVC | | | PGW 80 | | 2.0 | | BEDROCK
BEDROCK | ROCK
ROCK | | | PGW 83 | |
140.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | PGW 84 | |
 | | 110SDMN
110SDMN | SDGL
CLAY |
 | | | | | | 110SDMN | SDGL | | | PGW 87 | | 6.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | PGW 88 | |
4.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | PGW 92 | |
6.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | PGW 94 | |
10.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | PGW 95 | | 30.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | PGW 100 | | | | 110SDMN | SDGL | | | PGW 101 | | 8.0 | | BEDROCK
110SDMN | ROCK | | | PGW 102 | | 9.0 | | BEDROCK
110SDMN | ROCK |
 | | PGW 103 | | 55.0 | | BEDROCK
110SDMN | ROCK
SDGL | | | | | 18.0 | ~- | BEDROCK | ROCK | | | PGW 105 | | 90.0 | | 110SDMN
BEDROCK | SGVC
ROCK | <u> </u> | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|----------------------|------------------------|-------------------------| | | | (| coos coi | UNTY—Co | ntinued | | | | | | Pittsbu | ırg <i>—Contin</i> ı | ıed | | | PGW 106 | | | | 110SDMN | SDGL | | | | | 40.0 | | BEDROCK | ROCK | | | 445 | | | | | | | | PGW 107 | | 15.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | PGW 109 | *** | | | 110SDMN | CLAY | | | PGW 109 | | 65.0 | | BEDROCK | ROCK | | | PGW 111 | | | | 110SDMN | CLAY | | | | | 15.0 | | BEDROCK | ROCK | | | PGW 113 | | | | 110SDMN | SGVC | ~~ | | | | 14.0 | | BEDROCK | ROCK | | | PGW 117 | | | | 110SDMN | CLAY | | | | | 180.0 | | BEDROCK | ROCK | | | PGW 119 | | 2.0 | | BEDROCK | ROCK | | | DOW 103 | | | | 112TILL | m T I I | | | PGW 123 | | 5.0 | | BEDROCK | TILL
ROCK | | | PGW 126 | | | | 112TILL | TILL | | | FGW 120 | | 12.0 | | BEDROCK | ROCK | | | PGW 127 | | | | 112TILL | TILL | | | FGW 127 | | 40.0 | | BEDROCK | ROCK | | | PGW 128 | | | | 110SDMN | SGVC | | | 120 | | 14.0 | | BEDROCK | ROCK | | | PGW 129 | | | | 110SDMN | SGVC | | | | | 14.0 | | BEDROCK | ROCK | | | PGW 130 | | | | 110SDMN | SGVC | | | | | 170.0 | | BEDROCK | ROCK | | | PGW 135 | | | | 110SDMN | SDGL |
| | | | 40.0 | | BEDROCK | ROCK | | | PGW 136 | | | | 110SDMN | SGVC | | | | | 52.0 | | BEDROCK | ROCK | | | PGW 137 | | | | 110SDMN | CLAY | | | | | 18.0 | | BEDROCK | ROCK | | | PGW 139 | ~~ | | | 110SDMN | CLAY | | | | | 30.0 | | BEDROCK | ROCK | | | PGW 146 | | | | 110SDMN | SGVC | | | | | 18.0 | | BEDROCK | ROCK | | | PGW 148 | | 18.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | PGW 149 | |
70.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | PGW 150 | |
95.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | | | | | | | | | PGW 151 | | 99
 | 62.0 | BEDROCK
BEDROCK | SGVC
ROCK |
 | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|-------------------------| | | | (| coos co | UNTY—Ca | ontinued | | | | | | Pittsbu | rg—Contini | ued | | | PGW 154 | | 12.0 | | 110SDMN
BEDROCK | SDGL
ROCK | == | | PGW 157 | | 6.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | PGW 159 | | 18.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | PGW 162 | ~- | 7.0 | | 112TILL
BEDROCK | TILL
ROCK | | | PGW 163 | | 10.0 | | 112TILL
BEDROCK | TILL
ROCK |
 | | PGW 169 | | 20.0 | | 110SDMN
BEDROCK | SGVC
ROCK | <u></u> | | PGW 170 | |
80.0 | | 110SDMN
BEDROCK | SAND
ROCK | | | PGW 171 | |
25.0 | | 112TILL
BEDROCK | TILL
ROCK | | | PGW 172 | | 7.0 |
 | 112TILL
BEDROCK | TILL
ROCK | | | PGW 173 | | 30.0 | | 112TILL
BEDROCK | TILL |
 | | PGW 178 | | 60.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | PGW 179 | | 20.0 |
 | 110SDMN
BEDROCK | SDGL
ROCK |
 | | PGW 185 | |
14.0 | | 112TILL
BEDROCK | TILL |
 | | PGW 187 | | 32.0 | | 110SDMN
BEDROCK | CLAY | | | PGW 188 | | | | 110SDMN | SDGL | | | PGW 190 | | 40.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | PGW 191 | |
75.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | PGW 193 | |
50.0 | | 110SDMN
BEDROCK | SDGL
ROCK | <u></u> | | PGW 196 | |
42.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | PGW 197 | |
25.0 | | 112TILL
BEDROCK | TILL | | | PGW 200 | |
126.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | PGW 202 | |
18.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | COOS CO | UNTY—Co | ontinued | ! | | | | | Pittsbu | rg—Contin | ued | | | PGW 207 | | | | 110SDMN | SDGL | | | | | 40.0 | | BEDROCK | ROCK | | | PGW 210 | +- |
24.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | DOM: 013 | 24.0 | | | | | | | PGW 213 | 34.0 | 0 | 9.0 | 112SRFD | BLSD | Fine to coarse brown silty sand with fine to coarse gravel, also | | | | 9.0 | 31.0 | 112TILL | TILL | some cobbles and boulders Hard gray till with some sand, | | | | | | | | boulders, and cobbles | | | | 31.0 | | BEDROCK | ROCK | Bedrock at 31.0 feet | | PGW 214 | 31.0 | 0
3.0 | 3.0
22.0 | 112SRFD
112TILL | SDST
TILL | Fine to medium brown sand and silt Fine to medium silty brown sand; | | | | - • - | | | | fine to coarse gray gravel, | | | | 22.0 | 31.0 | 112TILL | TILL | cobbles, and boulders Fine to medium silty gray sand with | | | | 31.0 | | 112TILL | TILL | gray gravel End of hole at 31.0 feet | | PGW 215 | 20.0 | 0 | 13.0 | 112SRFD | BLSD | Fine to coarse silty brown sand; | | FGW 213 | 20.0 | | | | | fine to coarse gravel, cobble, and boulders | | | | 13.0 | 20.0 | 112TILL | TILL | Fine to coarse silty brown sand;
fine to coarse gravel, cobble, and boulders | | | | 20.0 | | BEDROCK | ROCK | Bedrock at 20.0 feet | | PGW 216 | 31.0 | 0 | 3.0 | 112SRFD | SAND | Fine to medium brown sand | | | | 3.0 | 12.0 | 112SRFD | BLSD | Fine to coarse silty brown sand;
fine to coarse gravel, cobble, and boulders | | | | 12.0 | 17.0 | 112TILL | TILL | Fine to coarse silty brown sand; | | | | 17.0 | 31.0 | 112TILL | TILL | fine to coarse gravel, cobble, and boulders
Fine to coarse silty brown sand with | | | | 31.0 | | BEDROCK | ROCK | fine gravel and few cobbles Bedrock at 31.0 feet | | | | | 3 | Randolph | | | | RAB 3 | 6.0 | 0 | 6.0 | 112TILL | TILL | Gravelly with boulders | | | | 6.0 | | 112TILL | TILL | Refusal in till at 6.0 feet | | RAB 4 | 7.0 | 0 | 2.0 | 112TILL | TILL | Till with boulders and muck | | | | 2.0
7.0 | 7.0
 | 112TILL
BEDROCK | TILL
ROCK | Sandy with boulders Cored bedrock at 7.0 feet | | RAB 5 | 13.0 | 0 | 4.0 | 112SRFD | SILT | | | | | 4.0 | 10.0 | 112SRFD | BLDR | With gravelly Sand | | | | 10.0
13.0 | 13.0 | 112TILL
112TILL | TILL
TILL | Sandy till Refusal in till at 13.0 feet | | | | | | | | | | RAB 6 | 21.0 | 0
4.0 | 4.0
21.0 | 112SRFD
112TILL | SAND
TILL | Fine sand Sandy till with boulders | | | | 21.0 | | 112TILL | TILL | Refusal in till at 21.0 feet | | RAW 1 | | | | 110SDMN | SDGL | | | | | 1.0 | | BEDROCK | ROCK | | | RAW 3 | |
50.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | RAW 4 | | 17.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | RAW 13 | | | | 112TILL | \mathtt{TILL} | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |------------------|----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | (| coos co | UNTY—Co | ntinued | | | | | | | Rando | lph <i>—Contin</i> | ued | | | RAW 1 | 18 | | | | 110SDMN | SDGL | | | | | | 70.0 | | BEDROCK | ROCK | | | RAW 1 | 19 | | 78.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | | | | | | | | | | RAW 2 | 20 | | 45.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | RAW 2 | 22 | | | | 110SDMN | SDGL | | | RAW 2 | 22 | | 18.0 | | BEDROCK | ROCK | | | RAW 2 | 24 | | | | 110SDMN | SDGL | | | | | | 32.0 | | BEDROCK | ROCK | | | RAW 2 | 25 | | | | 110SDMN | SGVC | | | | | | 12.0 | | BEDROCK | ROCK | | | RAW 2 | 26 | | | | 110SDMN | SGVC | | | | | | 8.0 | | BEDROCK | ROCK | | | RAW 2 | 28 | | | | 110SDMN | SDGL | | | | | | 4.0 | | BEDROCK | ROCK | | | RAW 3 | 31 | |
66.0 | | 110SDMN
BEDROCK | SGVC |
 | | | | | 00.0 | | BEDRUCK | ROCK | | | RAW 3 | 36 | | 8.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | | •• | 50.0 | | | | | | | RAW 8 | 81 | 68.0 | 0
3.0 | 3.0
18.0 | 112SRFD
112SRFD | SAND
SDST | Fine to medium gravelly brown sand Fine olive-brown sand and silt | | | | | 18.0 | 36.0 | 112SRFD | SAND | Fine olive-brown sand, trace of silt | | | | | 36.0
47.0 | 45.0
68.0 | 112SRFD
112TILL | SDST
TILL | Fine gravelly gray sand and silt Till with some sand and silt | | | | | 68.0 | | 112TILL | TILL | End of hole at 68.0 feet | | RAW 8 | 82 | 51.0 | 0 | 18.0 | 112SRFD | SDST | Fine olive-gray sand and silt | | | | | 18.0 | 51.0 | 112TILL | TILL | Till with some sand and silt | | | | | 51.0 | | 112TILL | TILL | End of hole at 51.0 feet | | RAW 8 | 83 | 39.0 | 0 | 15.0 | 112SRFD | SAND | Fine to coarse gravelly brown sand | | | | | 15.0
20.0 | 20.0
24.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium gravelly sand
Very fine gray-brown sand with trace of si | | | | | 24.0 | 25.0 | 112SRFD | SDST | Fine gravelly gray sand and silt | | | | | 25.0 | 34.0 | 112TILL | TILL | | | | | | 34.0 | | BEDROCK | ROCK | Bedrock at 34.0 feet | | RAW 2 | 28 | | | | 110SDMN | SDGL | | | | | | 4.0 | | BEDROCK | ROCK | | | RAW 3 | 31 | | | | 110SDMN | SGVC | | | | | | 66.0 | | BEDROCK | ROCK | | | RAW 3 | 36 | | 8.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | | RAW 8 | 81 | 68.0 | 0
3.0 | 3.0
18.0 | 112SRFD
112SRFD | SAND
SDST | Fine to medium gravelly brown sand
Fine olive-brown sand and si1t | | | | | 18.0 | 36.0 | 112SRFD | SAND | Fine olive-brown sand, trace of silt | | | | | 36.0 | 45.0 | 112SRFD | SDST | Fine gravelly gray sand and silt | | | | | 47.0 | 68.0 | 112TILL | TILL | Till with some sand and silt | | | | | 68.0 | | 112TILL | TILL | End of hole at 68.0 feet | | RAW 8 | 82 | 51.0 | 0 | 18.0 | 112SRFD | SDST | Fine olive-gray sand and silt | | | | | 18.0 | 51.0 | 112TILL | TILL | Till with some sand and silt | | | | | 51.0 | | 112TILL | ${ t TILL}$ | End of hole at 51.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------
--| | | | | COOS CO | UNTY—Co | ntinued | · · · · · · · · · · · · · · · · · · · | | | | | Rando | ph—Contin | ued | | | RAW 83 | 39.0 | 0 | 15.0 | 112SRFD | SAND | Fine to coarse gravelly brown sand | | | | 15.0 | 20.0 | 112SRFD | SAND | Fine to medium gravelly sand | | | | 20.0 | 24.0 | 112SRFD | SAND | Very fine gray-brown sand with trace of sil | | | | 24.0 | 25.0 | 112SRFD | SDST | Fine gravelly gray sand and silt | | | | 25.0
34.0 | 34.0 | 112TILL
BEDROCK | TILL
ROCK | Bedrock at 34.0 feet | | | | 34.0 | | Shelburne | noch | bedrock at 34.0 feet | | CTD 1 | 44.0 | 0 | 12.0 | | CDVI | Current and haveldour | | SJB 1 | 44.0 | 12.0 | 37.0 | 112SRFD
112SRFD | GRVL
BLDR | Gravel and boulders | | | | 37.0 | 44.0 | 112SRFD | BLDR | | | | | 44.0 | | 112SRFD | BLDR | Refusal at 44.0 feet | | | | | | | | | | SJB 2 | 26.0 | 0 | 26.0 | 112SRFD | SDGL | Silty sand and gravel with boulders | | | | 26.0 | | 112SRFD | SDGL | End of boring at 26.0 feet | | SJB 3 | 70.0 | 0 | 6.0 | 112SRFD | SAND | Fine to medium sand | | | | 6.0 | 70.0 | 112SRFD | SDGL | | | | | 70.0 | | 112SRFD | SDGL | End of boring at 70.0 feet | | SJB 4 | 50.0 | 0 | 9.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | | | 9.0 | 21.0 | 112SRFD | SAND | Silty sand | | | | 21.0 | 29.0 | 112SRFD | SILT | Sandy silt | | | | 29.0 | 40.0 | 112SRFD | SAND | Fine to medium sand | | | | 4 0.0
50.0 | 50.0
 | 112SRFD
112SRFD | SAND
SAND | Fine gray silty sand End of boring at 50.0 feet | | SJB 5 | 165.0 | 0 | 7.0 | 112SRFD | SAND | Silty loose sand | | 302 3 | 103.0 | 7.0 | 10.0 | 112SRFD | GRVL | Silty gravel | | | | 10.0 | 12.0 | 112SRFD | GRVL | Sandy gravel | | | | 12.0 | 14.0 | 112SRFD | GRVL | Silty gravel | | | | 14.0 | 37.0 | 112SRFD | SDST | Fine to medium sand and silt | | | | 37.0 | 42.0 | 112SRFD | SILT | Sandy silt | | | | 42.0 | 47.0 | 112SRFD | GRVL | Fine to medium silty gravel | | | | 47.0 | 52.0
57.0 | 112SRFD | SAND
SAND | Fine to coarse sand with some silt | | | | 52.0
57.0 | 80.0 | 112SRFD
112SRFD | SAND | Medium silty sand Fine to medium sand with trace of silt | | | | 80.0 | 82.0 | 112SRFD | SILT | Fine sandy silt | | | | 82.0 | 122.0 | 112SRFD | SAND | Fine to coarse sand | | | | 122.0 | 127.0 | 112SRFD | SAND | Fine to medium sand and some silt | | | | 127.0 | 142.0 | 112SRFD | SAND | Fine to coarse sand with some stones | | | | 142.0 | 145.0 | 112SRFD | SAND | Fine to medium sand | | | | 145.0 | 155.0 | 112SRFD | SAND | Fine to medium sand | | | | 155.0
165.0 | 165.0 | 112TILL
112TILL | TILL
TILL | Dense sandy till
Refusal in till at 165.0 feet | | SJB 6 | 118.0 | 0 | 7.0 | 112SRFD | SAND | Fine to medium sand with trace of gravel | | - | | 7.0 | 14.0 | 112SRFD | GRVL | Fine to medium silty gravel | | | | 14.0 | 19.0 | 112SRFD | SAND | Fine silty sand | | | | 17.0 | 21.0 | 112SRFD | GRVL | Fine to medium gravel | | | | 21.0 | 29.0 | 112SRFD | SAND | Fine silty sand | | | | 29.0 | 42.0 | 112SRFD | SDGL | Coarse sand with trace of gravel | | | | 42.0
54.0 | 54.0
84.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium sand Fine silty sand | | | | 84.0 | 99.0 | 112SRFD
112SRFD | SILT | Hard sandy silt | | | | 99.0 | 103.0 | 112SRFD | SILT | Hard silt with some clay | | | | 103.0 | 118.0 | 112TILL | TILL | Very dense silty till | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | drilled
(feet) | pth Depth
to to
op bottom
eet) (feet) | Aquifer
code | Lith-
ology
code | Description of material | |---|-------------------|--|---------------------|------------------------|---| | | | coos co | UNTY—Ca | ntinued | | | | | Shelbu | ırne <i>—Contin</i> | ued | | | SJB 7 | 143.0 0 | 18.0 | 112SRFD | GRVL | Gravel with some silt | | | 18 | .0 22.0 | 112SRFD | SDGL | Fine to medium sand with trace of gravel | | | 22 | | 112SRFD | SAND | Fine to medium dense sand | | | 26 | .0 51.0 | 112SRFD | SAND | Fine to medium dense sand with | | | | 0 50 | 1122222 | CD CD | trace of silt | | | 51 | .0 76.0 | 112SRFD | SDST | Fine to medium dense sand with trace of silt | | | 76 | .0 86.0 | 112SRFD | SAND | Fine silty dense sand | | | 86 | | 112SRFD | SDST | Fine sand with some silt | | | 102 | | 112SRFD | SILT | Sandy dense silt | | | 111 | | 112SRFD | SAND | Fine silty sand | | | 116 | | 112SRFD | SDST | | | | 126 | .0 131.0 | 112SRFD | SDGL | Dense sand and gravel with trace of silt | | | 131 | .0 138.0 | 112SRFD | SAND | Fine to medium sand with trace of silt | | | 138 | .0 143.0 | 112SRFD | SDST | Fine to medium dense sand with | | | | _ | | | trace of silt | | | 143 | .0 | 112SRFD | SDST | Refusal at 143.0 feet | | SJB 8 | 34.0 0 | 24.0 | 1100777 | MT7 T | Cond. till and hauldous | | 50 6 | 34.0 0
34 | 34.0 | 112TILL
112TILL | TILL
TILL | Sandy till and boulders End of boring at 34.0 feet | | | 34 | .0 | 11211111 | 1100 | End of boring at 34.0 feet | | SJW 1 | 100.0 0 | 2.0 | 110SFRD | SAND | Medium to coarse sand with little fine sand | | | | .0 7.0 | 112SRFD | SDGL | Coarse to very coarse sand | | | | | | | with some gravel and pebble | | | 7 | .0 39.0 | 112SRFD | SDGL | Coarse to very coarse sand with | | | | | | | some gravel | | | 39 | .0 88.0 | 112SRFD | SAND | Medium to coarse sand with little | | | | | | | fine gravel | | | 88 | .0 100.0 | 112SRFD | SAND | Very coarse sand with some silt and | | | 100 | • | 1100000 | 01.m | rock fragments | | | 100 | .0 | 112SRFD | SAND | Medium to coarse sand, little fine gravel; end of hole at 100.0 feet. | | | | | | | graver; end or note at 100.0 feet. | | SJW 2 | 91.0 0 | 2.0 | 110SOIL | LOAM | | | 20 2 | | .0 7.0 | 112SRFD | SDGL | Pebble-gravel with medium sand | | | | .0 39.0 | 112SRFD | SAND | Medium to very coarse sand with | | | | | | | little silt and some gravel | | | 39 | .0 48.0 | 112SRFD | SAND | Very coarse sand with trace of silt | | | 85 | .0 89.0 | 112SRFD | SDGL | Pebble-gravel with very coarse sand | | | | .0 91.0 | 112SRFD | SDST | Very fine sand with some silt | | | 91 | .0 | 112SRFD | SDST | Refusal at 91.0 feet | | aru 2 | 86.0 | | 1100000 | ana- | mine he medium sand other control of the | | SJW 3 | 76.0 0 | | 112SRFD | SDGL
SDGL | Fine to medium sand with pebble gravel | | | | .0 23.0
.0 39.0 | 112SRFD
112SRFD | SAND | Medium sand with pebble gravel Medium to coarse well sorted sand | | | | | | | Medium sand with some coarse gravel | | | | .0 49.0
.0 58.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium well sorted sand | | | | .0 76.0 | 112SRFD | SAND | Very fine to medium well sorted sand | | | | .0 | 112SRFD | SAND | End of hole at 76.0 feet | | | , , | . • | 11101(12 | 0.212 | | | SJW 4 | | | 110SDMN | SDGL | | | | 7 | .0 | BEDROCK | ROCK | ~ ~ | | | | | | | | | SJW 5 | | | 110SDMN | SDGL | | | | | | 110SDMN | SAND | | | | 72 | .0 | BEDROCK | ROCK | | | SJW 6 | | | 110SDMN | SDGL | | | - υ · · · · · · · · · · · · · · · · · · | | .0 | BEDROCK | ROCK | | | | 45 | | DEDROCK | CK | | | SJW 7 | | | 110SDMN | SDGL | | | - | | .0 | BEDROCK | ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |----------------|-----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|-------------------------| | - 27' | | | (| coos co | UNTY—C | ontinued | | | | | | | Shelbu | rne <i>—Contin</i> | ued | | | SJW | 8 | | | | 110SDMN | SDGL | | | SJW | 9 | | | | 110SDMN | SGVC | | | 3011 | , | | 20.0 | | BEDROCK | ROCK | | | SJW | 10 | | | | 110SDMN | SDGL | | | | | | | | | | | | SJW | 11 | | 44.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | | SJW | 12 | | 18.0 | | 110SDMN
BEDROCK | SGVC
ROCK | | | | | | | | | | | | SJW | 13 | |
66.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | 00.0 | | BEDROCK | NOCK | | | SJW | 14 | | | | 110SDMN | SDGL | | | | | | 50.0 | | BEDROCK | ROCK | | | SJW | 15 | | | | 110SDMN | SDGL | | | SJW | 16 | | | | 112TILL | TILL | | | | | | 10.0 | | BEDROCK | ROCK | | | SJW | 17 | | | | 112TILL | TILL | | | 30 11 | 1, | | 25.0 | | BEDROCK | ROCK | | | SJW | 18 | | | | 110SDMN | SDGL | | | 30 W | 10 | | | | TIUSDMN | SUGL | | | SJW | 19 | | | | 110SDMN | SDGL | | | SJW | 20 | | | | 112TILL | TILL | | | | | | 10.0 | | BEDROCK | ROCK | | | SJW | 21 | | | | 110SDMN | SDCL | | | | | | 75.0 | | BEDROCK | ROCK | | | SJW | 22 | | | | 110SDMN | SGVC | | | | | | 117.0 | | BEDROCK | ROCK | | | SJW | 23 | | | | 110SDMN | SDGL | | | | | | 110.0 | | BEDROCK | ROCK | | | SJW | 24 | | | | 110SDMN | SDGL | | | 3011 | 24 | | 90.0 | | BEDROCK | ROCK | | | C THE | 25 | | | | 1.1.0.CDM | CLAV | | | SJW | 25 | | 40.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | ~=. | 0.5 | | | | 1100000 | | | | SJW | 26 | | 40.0 | | 110SDMN
BEDROCK | CLAY
ROCK | | | | | | | | | | | | SJW | 27 | | | | 110SDMN
110SDMN | SAND
CLAY | | | | | | | | 110SDMN | SAND | | | | | | 185.0 | | BEDROCK | ROCK | | | SJW | 28 | | | | 110SDMN | SDGL | | | | | | 50.0 | | BEDROCK | ROCK | | | SJW | 29 | | ~- | | 110SDMN | SDGL | | | | | | 17.0 | | BEDROCK | ROCK | | | SJW | 30 | | | | 110SDMN | SDGL | | | | | | 18.0 | | BEDROCK | ROCK | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. |
Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |-------------------|----------------------------|----------------------------------|---------------------------------|---|--------------------------------------|---| | | | (| coos co | UNTY—Co | ntinued | | | | | | Shelbu | rne <i>—Contin</i> | ued | | | SJW 31 | | 122.0 | | 110SDMN
BEDROCK | SAND
ROCK |
 | | SJW 32 | | 4.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | SJW 33 | | 40.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | SJW 34 | | 53.0 | | 110SDMN
BEDROCK | SDGL
ROCK |
 | | SJW 35 | |
80.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | SJW 36 | | | | 110SDMN | SDGL | | | SJW 37 | | | | 110SDMN | SDGL | | | SJW 38 | | | | 110SDMN | SDGL | | | SJW 39 | 37.0 | 0
37.0 | 37.0 | 112SRFD
112SRFD | Sand
Sand | Brown gravelly sand
End of hole at 37.0 feet | | SJW 40 | 17.0 | 0
2.0
9.0
17.0 | 2.0
9.0
17.0 | 112SRFD
112SRFD
112SRFD
112SRFD | SILT
SAND
SAND
SAND | Brown sandy silt
Silty gravelly brown sand
Brown gravelly sand
End of hole at 17.0 feet | | SJW 41 | 17.0 | 0
1.0
6.0
11.0
17.0 | 1.0
6.0
11.0
17.0 | 112SRFD
112SRFD
112SRFD
112SRFD
112SRFD | SILT
SAND
SAND
SAND
SAND | Sandy brown silt Silty gravelly brown sand Silty gravelly brown sand Gravelly brown sand End of hole at 17.0 feet | | SJW 42 | 17.0 | 0
1.0
17.0 | 1.0
17.0 | 112SRFD
112SRFD
112SRFD | SILT
SAND
SAND | Sandy brown silt
Gravelly, silty, brown sand
End of hole at 17.0 feet | | | | | | Stark | | | | SNA 2 | 32.0 | 0
17.0
27.0
32.0 | 17.0
27.0
29.0 | 112SRFD
112SRFD
112SRFD
BEDROCK | SAND
SDST
ROCK | Medium to coarse sand with coarse
gravel and some pebbles and cobble
Fine brown sand
Very fine sand with brown silt
Refusal in bedrock at 32.0 feet | | SNA 3 | 27.0 | 0
4.0 | 4.0
11.0 | 112SRFD
112SRFD | SAND
SDGL | Fine silty brown sand Fine to medium silty sand with brown gravel | | | | 11.0
24.0
27.0 | 24.0
27.0 | 112SRFD
112SRFD
BEDROCK | STCL
COBB
ROCK | Fine sandy silt with silty clay Gray Quartzite rock | | SNA 4 | 22.0 | 0
4.0
9.0
22.0 | 4.0
9.0
22.0 | 112SRFD
112SRFD
112SRFD
112SRFD | SAND
SAND
SDGL
SDGL | Gravelly brown sand with silt
Gravelly brown sand with silt
Fine to medium, till-like sand and gravel
End of hole at 22.0 feet | | SNA 5 | 124.0 | 0
33.0
77.0 | 33.0
77.0
107.0 | 112SRFD
112SRFD
112SRFD | SDGL
STCL
SILT | Fine to coarse brown sand Fine sandy silt with laminated silty clay Gray silt with fine silty sand and some clay | | | | 107.0
113.0
121.0
124.0 | 113.0
121.0
124.0 | 112SRFD
112SRFD
112SRFD
112SRFD | SDST
SAND
GRVL
GRVL | Fine silty sand with olive-gray silt
Gray gravelly and silty sand
Some boulders
End of hole at 124.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Locai
site No. | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|---|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | | coos co | UNTY—Co | ntinued | | | | | | | Starl | k—Continue | d | | | SNA (| 5 | 20.0 | 0
20.0 | 20.0 | 112SRFD
112SRFD | SDGL
SDGL | Fine to coarse brown sand and gravel
End of hole at 20.0 feet | | SNA 7 | 7 | 50.0 | 0 | 3.0 | 112SRFD | SAND | Silty brown sand | | | | | 3.0 | 10.0 | 112SRFD | GRVL | Silty, sandy brown gravel | | | | | 10.0
25.0 | 25.0
39.0 | 112SRFD
112SRFD | SILT
SILT | Sandy gray silt
Gray silt | | | | | 39.0 | 50.0 | 112SRFD | SDST | Gravelly gray sand and silt | | | | | 50.0 | | 112SRFD | SDST | End of hole at 50.0 feet | | NB 1 | 1 | 50.0 | 0 | 4.0 | 112SRFD | GRVL | Loamy gravel | | | | | 4.0 | 20.0 | 112SRFD | GRVL | Sandy gravel with boulders | | | | | 20.0 | 30.0 | 112SRFD | SDST | Fine sand with trace of silt | | | | | 30.0 | 50.0 | 112SRFD | GRVL | Sandy gravel | | | | | 50.0 | | 112SRFD | GRVL | End of boring in gravel at 50.0 feet | | NB 2 | 2 | 120.0 | 0 | 29.0 | 112SRFD | SAND | Sand with some stones | | | | | 29.0
4 1.0 | 39.0
99.0 | 112SRFD
112SRFD | SAND
SAND | Medium sand
Silty sand | | | | | 99.0 | 120.0 | 112SRFD | SAND | Gray sand | | | | | 120.0 | | 112SRFD | SAND | End of boring at 120.0 feet | | NW : | l | 80.0 | 0 | 2.0 | 112SRFD | SAND | Medium well sorted sand | | | | | 2.0 | 7.0 | 112SRFD | SAND | Medium to coarse, moderately sorted sand | | | | | 7.0 | 15.0 | 112SRFD | SDGL | Very coarse sand with pebbles and grave: | | | | | 15.0 | 25.0 | 112SRFD | SAND | Coarse to very coarse, moderately sorted sand | | | | | 25.0 | 29.0 | 112SRFD | SAND | Fine to medium, well sorted sand | | | | | 29.0 | 49.0 | 112SRFD | SDST | Fine to very coarse sand with well sorted silt | | | | | 49.0 | 55.0 | 112SRFD | SDST | Fine sand and silt | | | | | 55.0 | 80.0 | 112SRFD | CLSD | Gray clay and silt | | | | | 80.0 | | 112SRFD | CLSD | End of hole at 80.0 feet | | NW 2 | 2 | 70.0 | 0 | 2.0 | 112SRFD | SDGL | | | | | | 2.0 | 7.0 | 112SRFD | SDST | Very fine sand | | | | | 7.0
17.0 | 17.0
25.0 | 112SRFD | SDGL | Very fine sand with gravel | | | | | 25.0 | 70.0 | 112SRFD
112SRFD | SAND
CLAY | Fine to medium, well sorted sand
Gray clay with some silt and little sand | | | | | 70.0 | | 112SRFD | CLAY | End of hole at 70.0 feet | | NW 3 | 3 | 91.0 | 0 | 7.0 | 112SRFD | SDGL | Medium to coarse sand with pebble grave | | | | | 7.0 | 15.0 | 112SRFD | SAND | Medium to very coarse sand | | | | | 15.0 | 25.0 | 112SRFD | SAND | Coarse to very coarse sand | | | | | 25.0 | 35.0 | 112SRFD | SAND | Fine to medium sand | | | | | 35.0
55.0 | 55.0
59.0 | 112SRFD
112SRFD | SAND
SAND | Medium sand with some fine sand
Medium to coarse, moderately sorted sand | | | | | 59.0 | 65.0 | 112SRFD | SDGL | Very coarse sand with pebbly gravel | | | | | 65.0 | 87.0 | 112SRFD | SAND | and some fine to medium sand Fine to medium sand, poorly sorted; medium to very coarse sand, moderately sorted | | | | | 87.0 | 91.0 | 112TILL | TILL | moderately sorted
Gray, compact till | | | | | 91.0 | | 112TILL | TILL | Refusal in till at 91.0 feet | | NW 4 | 4 | 100.0 | 0 | 12.0 | 112SRFD | SAND | Medium to coarse, moderately sorted sand | | | | | 12.0 | 14.0 | 112SRFD | SDGL | Fine to very coarse sand, with | | | | | 17.0 | 19.0 | 112SRFD | SAND | pebbles and gravel Very fine sand with some silt | | | | | 27.0 | 29.0 | 112SRFD | SAND | Very fine sand | | | | | 37.0 | 39.0 | 112SRFD | SDST | Very fine sand with some silt | | | | | 47.0 | 49.0 | 112SRFD | SAND | Very fine sand | | | | | 57.0
67.0 | 59.0
69.0 | 112SRFD
112SRFD | SAND
SAND | Very fine sand with some silt
Fine sand with some silt | | | | | 77.0 | 79.0 | 112SRFD | SAND | Medium to coarse sand | | | | | 82.0 | 85.0 | 112SRFD | SAND | Coarse sand with some pebbles and cobble | | | | | 86.0 | 99.0 | 112TILL | TILL | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | | (| coos co | UNTY—Co | ntinued | ! | | | | | | Starl | Continue | d | | | SNW | 5 | | 70.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | SNW | 6 | | | | 110SDMN | SDGL | | | SNW | 7 | | | | 110SDMN | SDGL | | | | | | 115.0 | | 110SDMN
BEDROCK | SAND
ROCK |
 | | | | | 113.0 | | BEDROCK | ROCK | | | SNW | 8 | | | | 110SDMN
110SDMN | SDGL
SAND | | | SNW | 11 | | | | 110SDMN | CLAY | | | | | | 11.0 | | BEDROCK | ROCK | | | SNW | 12 | | | | 110SDMN | SDGL | | | SNW | 13 | | | | 110SDMN | SGVC | | | | | | 135.0 | | BEDROCK | ROCK | | | SNW | 14 | | | | 110SDMN | SDGL | | | | | | 120.0 | | BEDROCK | ROCK | | | SNW | 15 | | | | 110SDMN | SGVC | | | | | | 119.0 | | BEDROCK | ROCK | | | SNW | 16 | | | | 110SDMN | SDGL | # | | | | | 48.0 | | BEDROCK | ROCK | | | SNW | 17 | | | | 110SDMN | SDGL | | | | | | | | 110SDMN | CLAY | | | | | | 52.0 | | BEDROCK | ROCK | | | SNW | 18 | | | | 110SDMN | SAND | | | | | | | | 110SDMN | SDGL | | | | | | | | 112TILL
110SDMN | TILL
SAND | | | | | | 154.0 | | BEDROCK | ROCK | | | CATH | 10 | | | | 1100000 | CDCI | | | SNW | 19 | *** | | | 110SDMN
110SDMN | SDGL
CLAY | | | | | | | | 112TILL | TILL | | | | | | 192.0 | | BEDROCK | ROCK | | | SNW | 22 | | | | 110SDMN | SGVC | | | SNW | 23 | | | | 110SDMN | SDGL | | | SNW | 24 | 28.0 | 0 | 2.0 | 112SRFD | COSD | Brown silty sand | | 52444 | 24 | 20.0 | 2.0 | 3.0 | 112SRFD | COBB | | | | | | 3.0 | 6.0 | 112SRFD | SAND | | | | | | 6.0 | 9.0 | 112SRFD | SILT | Sandy brown silt | | | | | 9.0 | 13.0 | 112SRFD | SAND | Gravelly silty brown sand with cobbles | | | | | 13.0 | 18.0 | 112SRFD | SILT | Gravelly sand brown silt | | | | | 18.0
23.0 |
23.0
28.0 | 112SRFD
112SRFD | SILT
STCL | Sandy gray silt
Sandy silt with gray clay | | | | | 28.0 | | 112SRFD
112SRFD | STCL | End of hole at 28.0 feet | | CNT-1 | 25 | 31.0 | 0 | 2 0 | 1120000 | CTIM | Cravelly gandy brown alar- | | SNW | 25 | 31.0 | 0
3.0 | 3.0
8.0 | 112SRFD
112SRFD | SILT
COSD | Gravelly, sandy brown clay Fine to coarse brown sand with cobbles | | | | | 8.0 | 15.0 | 112SRFD | COSD | Coarse silty brown sand | | | | | 15.0 | 22.0 | 112SRFD | SAND | Gray sand | | | | | 22.0 | 25.0 | 112SRFD | SAND | Silty gray sand | | | | | 25.0 | 31.0 | 112SRFD | SILT | Sandy gray silt | | | | | 31.0 | | 112SRFD | SILT | End of hole at 31.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | | COOS COI | UNTY—C | ontinued | | | | | | | Starl | k—Continue | ď | | | SNW | 26 | 12.0 | | | | | | | | | | | | | | | | SNW | 27 | 12.0 | 0 | 12.0 | 112SRFD | COSD | Gravelly, silty brown sand with cobbles and boulders | | | | | 12.0 | | 112SRFD | COSD | End of hole at 12.0 feet | | | | | | Ste | ewartstown | | | | SOA | 1 | 29.0 | 0 | 17.0 | 112SRFD | SAND | Very fine sand with some gravel and pebbles | | | | | 17.0 | 19.0 | 112SRFD | SDST | Silty sand with gray silt; difficult drilling | | | | | 27.0 | 29.0 | 112TILL | TILL | Sandy till | | | | | 29.0 | | 112TILL | TILL | Refusal in till at 29.0 feet | | SOB | 1 | 15.0 | 0 | 3.0 | 112SRFD | SAND | Sand with muck | | | | | 3.0 | 15.0 | 112SRFD | SAND | Silty sand with stones | | | | | 15.0 | | 112SRFD | SAND | End of boring at 15.0 feet | | SOB | 2 | 18.0 | 0 | 7.0 | 112SRFD | SDST | - - | | | | | 7.0 | 18.0 | 112TILL | TILL | Silty till with boulders | | | | | 18.0 | | 112TILL | TILL | End of boring at 18.0 feet | | sos | 1 | | | | | | | | SOW | 1 | | 0 | 17.0 | 112SRFD | GRDS | Silt, cobbles, and boulders | | | | | 17.0 | 19.0 | 112SRFD | GRDS | Silt and coarse gravel, with pebble and cobbles | | | | | 27.0 | 29.0 | 112SRFD | SAND | Fine to coarse brown, moderately sorted sand | | | | | 37.0
42.0 | 39.0 | 112TILL
112TILL | TILL
TILL | Sandy brown till Refusal in till at 42.0 feet | | | | | | | | | | | SOW | 4 | | 10.0 | | 110SDMN
BEDROCK | CLAY
ROCK |
 | | | | | 10.0 | | BEDROCK | ROCK | | | SOW | 6 | | 8.0 | | BEDROCK | ROCK | | | SOW | 11 | | | | 110SDMN | SGVC | | | | | | 40.0 | | BEDROCK | ROCK | | | SOW | 12 | | | | 110SDMN | CLAY | | | | | | 26.0 | | BEDROCK | ROCK | | | SOW | 14 | | | | 110SDMN | SDGL | | | 50., | | | 23.0 | | BEDROCK | ROCK | | | sow | 15 | | | | 112TILL | TILL | | | SOW | 13 | | 33.0 | | BEDROCK | ROCK | | | | | | | | | | | | SOW | 16 | | 21.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | 21.0 | | DEDROCK | NOCK | | | SOW | 19 | | | | 110SDMN | CLAY | | | | | | | | 110SDMN | SDGL | | | SOW | 23 | | | | 110SDMN | SGVC | | | CON | 24 | | | | 1100000 | eara | | | SOW | 24 | | 100.0 | | 110SDMN
BEDROCK | SGVC
ROCK |
 | | | | | | | | | | | SOW | 29 | | | | 110SDMN | SDGL | | | | | | | | 110SDMN | CLAY | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer
code | Lith-
ology
code | Description of material | |----------------|-----|---------------------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | · · · · · · · · · · · · · · · · · · · | (| coos coi | UNTY—Co | ontinued | | | | | | | Stewarts | town <i>—Cont</i> | inued | | | SOW | 31 | | | | 112TILL | TILL | | | | | | 8.0 | | BEDROCK | ROCK | | | SOW | 32 | | | | 110SDMN | SDGL | | | | | | 10.0 | | BEDROCK | ROCK | | | SOW | 33 | | | | 112TILL | TILL | | | | | | 8.0 | | BEDROCK | ROCK | | | SOW | 36 | | | | 112TILL | TILL | | | | | | 7.0 | | BEDROCK | ROCK | | | SOW | 37 | | | | 112SRFD | | | | COM. | 3.0 | | | | 1120000 | | | | SOW | 38 | | | | 112SRFD | | | | SOW | 39 | 20.0 | 0 | 4.0 | 112SRFD | GRVL | Black to gray gravel | | | | | 4.0
20.0 | 20.0 | 112SRFD
112SRFD | SILT
SILT | Gray-brown silt End of hole at 20.0 feet | | | • | | | | | | | | SOW | 40 | 26.0 | 0
4.0 | 4.0 | 112SRFD | GRVL | Gray-brown silt | | | | | 26.0 | 26.0 | 112SRFD
112SRFD | SILT
SILT | End of hole at 26.0 feet | | | | | _ | | | | | | SOW | 41 | 26.0 | 0
16.0 | 16.0
26.0 | 112SRFD
112SRFD | BLDR
SILT | Gray-brown silt with rock fragments | | | | | 26.0 | | 112SRFD | SILT | End of hole at 26.0 feet | | | | | | | Stratford | | | | SRA | 1 | 60.0 | 0 | 2.0 | 112SRFD | SAND | Fine to medium dry sand | | JIM | • | 00.0 | 2.0 | 28.0 | 112SRFD | SAND | Very fine to fine, well sorted, dry sand | | | | | 28.0 | 38.0 | 112SRFD | SDST | Very fine sand | | | | | 38.0
60.0 | 60.0
 | 112SRFD
112SRFD | SILT
SAND | Silt with little very fine sand
Very fine sand; end of hole at 60.0 feet | | | | | 00.0 | | 11101110 | 5.215 | very rime band, and or note at out of rece | | SRA | 2 | 52.0 | 0 | 52.0 | 112SRFD | SDST | Fine to medium sand with silt | | | | | 52.0 | | 112SRFD | SDST | End of hole at 52.0 feet | | SRA | 3 | 52.0 | 0 | 20.0 | 112SRFD | SAND | Fine to coarse sand with trace of silt | | | | | 20.0 | 24.0 | 112SRFD | SAND | Fine sand with some silt | | | | | 24.0
30.0 | 30.0
40.0 | 112SRFD
112SRFD | SILT
SILT | Sandy silt Silt with trace of fine sand | | | | | 40.0 | 52.0 | 112SRFD | SAND | Fine sand with little silt | | | | | 52.0 | | 112SRFD | SAND | End of hole at 52.0 feet | | SRA | 4 | 51.0 | 0 | 5.0 | 112SRFD | SAND | Silty fine sand | | - | | | 5.0 | 13.0 | 112SRFD | SAND | Gravelly fine to coarse sand | | | | | 13.0 | 15.0 | 112SRFD | SILT | Sandy silt | | | | | 15.0 | 35.0 | 112SRFD | SAND | Fine to coarse sand with trace of gravel | | | | | 35.0
47.0 | 47.0
51.0 | 112SRFD
112SRFD | SILT
SAND | Silt with trace of fine sand Silty fine sand | | | | | 51.0 | | 112SRFD | SAND | End of hole at 51.0 feet | | CDA | E | E2 | 0 | 14.0 | 1120000 | CAND | Silty fine cand | | SRA | 5 | 52.0 | 0
14.0 | 14.0
19.0 | 112SRFD
112SRFD | SAND
SILT | Silty fine sand
Silt | | | | | 25.0 | 37.0 | 112SRFD | SILT | Silt with trace of fine sand | | | | | 37.0 | 52.0 | 112SRFD | SAND | Silty fine sand | | | | | 52.0 | | 112SRFD | SAND | End of hole at 52.0 feet | | SRB | 1 | 33.0 | 0 | 4.0 | 112SRFD | SDGL | | | | | | 4.0 | 10.0 | 112SRFD | SDGL | | | | | | 10.0 | 24.0 | 112SRFD | SDGL | Coarse sand with little gravel | | | | | 24.0
29.0 | 29.0
33.0 | 112SRFD
112SRFD | SDGL
SDGL | Coarse sand with little gravel Sand and gravel with little clay | | | | | 33.0 | | 112SRFD | SDGL | Refusal at 33.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|---|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | | | coos co | UNTY—Co | ontinued | | | | | | | Stratfo | ord—Contin | ued | | | SRB | 2 | 51.0 | 0 | 7.0 | 112SRFD | SDGL | Coarse hard sand with some boulders | | | | | 7.0 | 11.0 | 112SRFD | SAND | Sharp loose sand | | | | | 11.0 | 21.0 | 112SRFD | SDGL | Sharp sand with little gravel | | | | | 21.0
45.0 | 45.0
51.0 | 112SRFD
112SRFD | SAND
SDGL | Sharp gray sand Fine hard sand with some gravel | | | | | 51.0 | | 112SRFD | SDGL | Refusal at 51.0 feet | | SRB | 3 | 70.0 | 0 | 6.0 | 112SRFD | GRVL | Gravel with some muck | | | | | 6.0 | 14.0 | 112SRFD | STCL | | | | | | 14.0 | 32.0 | 112SRFD | SDST | Fine sand and silt | | | | | 32.0 | 61.0 | 112SRFD | SAND | Fine sand | | | | | 61.0
70.0 | 70.0
 | 112SRFD
112SRFD | SDST
SDST | Hard silt End of boring at 70.0 feet | | | | | | | 1125707 D | 5551 | and of boring at 70.0 feet | | SRB | 4 | 29.0 | 0 | 2.0 | 112SRFD | SAND | Fine to medium sand | | | | | 2.0 | 5.0 | 112SRFD | SDST | Sandy silt | | | | | 5.0
7.0 | 7.0
10.0 | 112SRFD
112SRFD | MUCK
SAND | Fine to medium silty sand | | | | | 10.0 | 29.0 | 1125KFD
112TILL | TILL | Silty with boulders | | | | | 29.0 | | 112TILL | TILL | End of boring in till at 29.0 feet | | SRW | 1 | 80.0 | 0 | 2.0 | 110SOIL | LOAM | Silty fine loam | | | | | 7.0 | 12.0 | 112SRFD | SAND | Medium well sorted sand | | | | | 12.0 | 17.0 | 112SRFD | SAND | Medium to coarse sand | | | | | 17.0 | 29.0 | 112SRFD | SDGL | Very coarse sand with pebbly gravel | | | | | 29.0 | 80.0 | 112SRFD | SDST | Very fine sand | | | | | 80.0 | | 112SRFD | SDST | Very fine sand | | SRW | 2 | 90.0 | 0 | 25.0 | 112SRFD | CLAY | Brown clay and silt | | | | | 25.0 | 50.0 | 112SRFD | SAND | Medium to coarse sand | | | | | 50.0
68.0 | 68.0
90.0 | 112SRFD
112SRFD | SAND
SAND | Fine to medium sand Fine to medium sand | | | | | 90.0 | | 112SRFD | SAND | End of hole at 90.0 feet | | SRW | 3 | 100.0 | 0 | 7.0 | 112SRFD | SDGL | Medium to coarse silty sand | | | - |
20000 | 7.0 | 12.0 | 112SRFD | SAND | Fine to medium sand | | | | | 12.0 | 25.0 | 112SRFD | SDST | | | | | | 25.0 | 37.0 | 112SRFD | SILT | Silt with little fine sand, and little clay | | | | | 37.0 | 39.0 | 112SRFD | SAND | Fine sand | | | | | 39.0 | 40.0 | 112SRFD | SAND | Fine to coarse, well sorted sand | | | | | 40.0 | 50.0 | 112SRFD | SDGL | Coarse to very coarse sand with some pebble and gravel | | | | | 50.0 | 65.0 | 112SRFD | SAND | Medium to very coarse sand | | | | | 65.0 | 92.0 | 112SRFD | SDGL | Coarse to very coarse sand with little pebble and gravel | | | | | 92.0 | 100.0 | 112SRFD | SDST | Fine sand with little silt | | | | | 100.0 | | 112SRFD | SDST | End of hole at 100.0 feet | | SRW | 4 | | | | 110SDMN | CLAY | | | | | | 70.0 | | BEDROCK | ROCK | | | SRW | 5 | | | | 110SDMN | OTHR | | | | | | | | 110SDMN | SDGL | | | | | | 101.0 | | BEDROCK | ROCK | | | SRW | 6 | | | | 110SDMN | SDGL | | | | | | 15.0 | | BEDROCK | ROCK | | | SRW | 7 | | | | 110SDMN | SGVC | | | | | | 25.0 | | BEDROCK | ROCK | | | CDW. | 0 | | | | 1100000 | anar | | | SRW | 8 | | 4.0 | | 110SDMN
BEDROCK | SDGL |
 | | | | | 4.0 | | BEDROCK | ROCK | | | | | | | | | | | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Loca
site N | | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |----------------|-----|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---------------------------------------| | | | | (| COOS CO | UNTY—C | ntinued | · · · · · · · · · · · · · · · · · · · | | | | | | Stratfo | ord—Contin | ued | | | SRW | 10 | | | | 110SDMN | SDGL | | | | | | 28.0 | | BEDROCK | ROCK | | | SRW | 11 | | | | 110SDMN | SDGL | | | | | | 115.0 | | BEDROCK | ROCK | | | SRW | 12 | | | | 110sDMN | SAND | | | | | | | | 110SDMN | SDGL | | | SRW | 13 | | | | 110SDMN | OTHR | | | Diw | 13 | | 28.0 | | BEDROCK | ROCK | | | CDM | 1.4 | | | | 1100000 | anar | | | SRW | 14 | | 25.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | | | | | SRW | 15 | | 20.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | 20.0 | | | | | | SRW | 16 | |
71.0 | | 110SDMN
BEDROCK | SAND | | | | | | 71.0 | | BEDROCK | ROCK | | | SRW | 17 | | | | 110SDMN | SAND | | | | | | 70.0 | | 110SDMN
BEDROCK | SDGL
ROCK | | | | | | | | 222 | | | | SRW | 18 | | 145.0 | | BEDROCK | ROCK | | | SRW | 19 | | | | 110sDMN | SGVC | | | | | | 130.0 | | BEDROCK | ROCK | | | SRW | 20 | | | | 110SDMN | SAND | | | | | | 55.0 | | BEDROCK | ROCK | | | SRW | 21 | | | | 110sDMN | SAND | | | | | | 22.0 | | BEDROCK | ROCK | | | SRW | 22 | | | | 110SDMN | SDGL | | | DIW. | 22 | | 19.0 | | BEDROCK | ROCK | | | CDLI | 22 | | | | 1100000 | anat | | | SRW | 23 | | | | 110SDMN
110SDMN | SDGL
SAND | | | | | | | | 110SDMN | SDGL | | | | | | 192.0 | | BEDROCK | ROCK | | | SRW | 24 | | | | 110SDMN | SAND | | | | | | 96.0 | | BEDROCK | ROCK | | | SRW | 28 | 12.0 | 0 | 3.0 | 112SRFD | SDGL | | | | | | 3.0 | 12.0 | 112SRFD | SAND | The district of 10 0 feet | | | | | 12.0 | | 112SRFD | SAND | End of hole at 12.0 feet | | SRW | 29 | 10.0 | 0 | 3.0 | 112SRFD | SDGL | | | | | | 3.0
9.0 | 9.0
10.0 | 112SRFD
112SRFD | SAND
SDGL |
 | | | | | 10.0 | | 112SRFD | SDGL | End of hole at 10.0 feet | | CDM | 30 | 11.0 | 0 | 2 ^ | 11100000 | encr | | | SRW | 30 | 11.0 | 0
3.0 | 3.0
11.0 | 112SRFD
112SRFD | SDGL
SAND |
 | | | | | 11.0 | | 112SRFD | SAND | End of hole at 11.0 feet | | SRW | 31 | 15.0 | 0 | 5.0 | 112SRFD | SDGL | | | | | 13.0 | 5.0 | 9.0 | 112SRFD | SAND | | | | | | 9.0 | 15.0 | 112SRFD | SDGL | 75 d -6 h-1 15 0 6 | | | | | 15.0 | | 112SRFD | SDGL | End of hole at 15.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|---| | | | (| coos co | UNTY—Co | ntinued | | | | | | Stratfo | rd—Contin | ued | | | SRW 32 | 14.0 | 0 | 4.0 | 112SRFD | SDGL | | | | | 4.0 | 9.0 | 112SRFD | SAND | | | | | 9.0 | 14.0 | 112SRFD | SDGL | | | | | 14.0 | | 112SRFD | SDGL | End of hole at 14.0 feet | | SRW 33 | 14.0 | 0 | 4.0 | 112SRFD | SDGL | | | | | 4.0 | 9.0 | 112SRFD | SAND | | | | | 9.0 | 14.0 | 112SRFD | SDGL | | | | | 14.0 | | 112SRFD | SDGL | End of hole at 14.0 feet | | SRW 34 | 14.0 | 0 | 4.0 | 112SRFD | SDGL | | | | | 4.0 | 9.0 | 112SRFD | SAND | | | | | 9.0 | 14.0 | 112SRFD | SDGL | | | | | 14.0 | | 112SRFD | SDGL | End of hole at 14.0 feet | | SRW 35 | 216.0 | 0 | 10.0 | 112SRFD | SAND | Fine to medium gravelly sand | | | | 10.0 | 17.0 | 112SRFD | SILT | Sandy silt | | | | 17.0 | 36.0 | 112SRFD | SAND | Fine silty sand | | | | 36.0 | 38.0 | 112SRFD | SILT | Sandy silt | | | | 38.0 | 64.0 | 112SRFD | SAND | Silty sand | | | | 64.0 | 72.0 | 112SRFD | SILT | Sandy silt | | | | 72.0
84.0 | 84.0
85.0 | 112SRFD
112SRFD | SILT | Sandy silt | | | | 85.0 | 93.0 | 112SRFD | SAND
SILT | Fine silty sand
Sandy silt | | | | 93.0 | 156.0 | 112SRFD | SAND | Silty sand | | | | 156.0 | 164.0 | 112SRFD | SDGL | Fine to coarse sand with some coarse gravel | | | | 164.0 | 173.0 | 112SRFD | SAND | Fine silty sand | | | | 173.0 | 178.0 | 112SRFD | SDGL | Fine coarse sand with very coarse gravel | | | | 178.0 | 193.0 | 112SRFD | GRVL | | | | | 193.0 | 197.0 | 112SRFD | SDGL | Fine to coarse sand and grave | | | | 197.0 | 216.0 | BEDROCK | ROCK | Bedrock at 216.0 feet | | SRW 36 | 299.0 | 0 | 8.0 | 112SRFD | SAND | Medium to coarse sand with trace of gravel | | | | 8.0 | 22.0 | 112SRFD | SILT | Sandy silt | | | | 22.0 | 25.0 | 112SRFD | SAND | Silty sand | | | | 25.0 | 33.0 | 112SRFD | SDGL | Fine to medium sand with fine gravel | | | | 33.0
47.0 | 47.0
54.0 | 112SRFD
112SRFD | SAND
SILT | Silty fine sand
Sandy silt | | | | 54.0 | 96.0 | 112SRFD | SAND | Silty fine sand | | | | 96.0 | 97.0 | 112SRFD | BLDR | | | | | 97.0 | 122.0 | 112SRFD | SAND | Silty fine sand | | | | 122.0 | 129.0 | 112SRFD | SDGL | Fine to medium sand and gravel | | | | 129.0 | 132.0 | 112SRFD | SAND | Silty fine sand | | | | 132.0 | 138.0 | 112SRFD | SDGL | Fine to medium sand and gravel | | | | 138.0 | 148.0 | 112SRFD | SAND | Fine to medium silty sand and gravel | | | | 148.0 | 150.0 | 112SRFD | GRVL | | | | | 150.0 | 197.0 | 112SRFD | SAND | Silty sand | | | | 197.0 | 202.0 | 112SRFD | BLDR |
Fine to medium silty sand | | | | 202.0
208.0 | 208.0
212.0 | 112SRFD
112SRFD | SAND
BLDR | rine to medium sirry sand | | | | 212.0 | 243.0 | 112SRFD
112SRFD | SAND | Fine to medium silty sand | | | | 243.0 | 245.0 | 112SRFD | SAND | Fine to coarse sand | | | | 246.0 | 263.0 | 112SRFD | SDGL | Fine to coarse sand | | | | 263.0 | 277.0 | 112SRFD | GRVL | Medium to coarse gravel | | | | 277.0 | 299.0 | BEDROCK | ROCK | Bedrock at 299.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Locai
site No. | Depth
drilled
(feet) | Depth
to
top
(feet) | Depth
to
bottom
(feet) | Aquifer code | Lith-
ology
code | Description of material | |-------------------|----------------------------|------------------------------|---------------------------------|--------------------|------------------------|--| | | | (| coos coi | UNTY—Co | ntinued | | | | | | Stratfo | ord <i>—Contin</i> | ued | | | SRW 37 | 223.0 | 0 | 8.0 | 112SRFD | SAND | Medium to coarse silty sand with | | | | 8.0 | 12.0 | 112SRFD | SILT | trace of gravel Sandy silt | | | | 12.0 | 137.0 | 112SRFD | SAND | Fine to medium silty sand | | | | 137.0 | 142.0 | 112SRFD | SILT | Sandy silt | | | | 142.0 | 153.0 | 112SRFD | SAND | Medium to coarse silty sand | | | | 153.0 | 159.0 | 112SRFD | SAND | Medium to coarse sand with trace of silt | | | | 159.0 | 194.0 | 112SRFD | BLDR | Weathered rock and boulders | | | | 196.0 | 205.0 | 112SRFD | SAND | Fine to medium sand with trace of silt | | | | 205.0 | 215.0 | 112SRFD | BLDR | | | | | 215.0 | 223.0 | BEDROCK | ROCK | Bedrock at 223.0 feet | | SRW 38 | 307.0 | 0 | 7.0 | 112SRFD | SAND | | | | | 7.0 | 11.0 | 112SRFD | SILT | Sandy silt | | | | 11.0 | 22.0 | 112SRFD | SAND | Medium to coarse sand with trace of silt | | | | 22.0 | 31.0 | 112SRFD | SAND | Silty fine sand | | | | 31.0 | 36.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | | | 36.0 | 67.0 | 112SRFD | SAND | Fine silty sand | | | | 67.0 | 72.0 | 112SRFD | SDGL | Fine to medium sand with fine gravel | | | | 72.0 | 82.0 | 112SRFD | SAND | Fine silty sand | | | | 82.0 | 96.0 | 112SRFD | SAND | Medium to coarse sand with trace of silt | | | | 96.0 | 107.0 | 112SRFD | SDGL | Medium to coarse sand with fine gravel | | | | 107.0 | 116.0 | 112SRFD | SAND | Fine silty sand | | | | 116.0 | 121.0 | 112SRFD | SDGL | Medium to coarse sand with fine gravel | | | | 121.0 | 132.0 | 112SRFD | BLDR | | | | | 132.0 | 196.0 | 112SRFD | SAND | Fine silty sand | | | | 196.0 | 202.0 | 112SRFD | SDGL | | | | | 202.0 | 208.0 | 12SRFD | SDGL | | | | | 208.0 | 210.0 | 112SRFD | SAND | Fine to medium sand with trace of gravel | | | | 210.0 | 222.0 | 112SRFD | BLDR | | | | | 222.0 | 226.0 | 112SRFD | GRVL | Medium to coarse gravel | | | | 226.0 | 232.0 | 112SRFD | BLDR | | | | | 232.0 | 236.0 | 112SRFD |
SDGL | Medium to coarse sand with medium to coarse gravel | | | | 236.0 | 242.0 | 112SRFD | BLDR | | | | | 242.0 | 247.0 | 112SRFD | BLDR | | | | | 247.0 | 257.0 | 112SRFD | SAND | Fine silty sand | | | | 257.0 | 263.0 | 112SRFD | SDGL | Fine to coarse sand with trace of gravel | | | | 263.0 | 269.0 | 112SRFD | SAND | Fine to medium silty sand | | | | 269.0 | 277.0 | 112SRFD | BLDR | | | | | 277.0 | 281.0 | 112SRFD | SAND | Fine to medium sand with trace of silt | | | | 281.0 | 307.0 | BEDROCK | ROCK | Bedrock at 307.0 feet | | SRW 39 | 293.0 | 0 | 12.0 | 112SRFD | SDGL | Medium to coarse sand with fine to medium gravel | | | | 12.0 | 106.0 | 112SRFD | SAND | Fine to medium silty sand, little silt | | | | 106.0 | 112.0 | 112SRFD | SILT | Sandy silt | | | | 112.0 | 257.0 | 112SRFD | SAND | Fine silty sand | | | | 257.0 | 267.0 | 112SRFD | SDGL | Fine to coarse sand and gravel | | | | 267.0 | 271.0 | 112SRFD | BLDR | | | | | 271.0 | 293.0 | BEDROCK | ROCK | Bedrock at 293.0 feet | **Appendix B.** Stratigraphic logs of selected wells and borings in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire—*Continued* | Local
site No. | Depth to drilled (feet) (feet) | to
bottom | Aquifer code | Lith-
ology
code | Description of material | |-------------------|--------------------------------|--------------|--------------------|------------------------|--| | | | coos co | UNTY—C | ontinued | | | | | Stratfo | ord <i>—Contin</i> | ued | | | SRW 40 | 266.0 0 | 38.0 | 112SRFD | SAND | Fine silty sand | | | 38.0 | 47.0 | 112SRFD | SILT | Sandy silt | | | 47.0 | 58.0 | 112SRFD | SAND | Fine silty sand | | | 58.0 | 74.0 | 112SRFD | SILT | Sandy silt | | | 74.0 | 97.0 | 112SRFD | SAND | Silty sand | | | 97.0 | 101.0 | 112SRFD | SAND | Fine to medium sand with trace of silt | | | 101.0 | 158.0 | 112SRFD | SAND | Fine to medium silty sand with little silt | | | 158.0 | 171.0 | 112SRFD | SAND | Medium to coarse sand with trace of silt | | | 171.0 | 174.0 | 112SRFD | SDGL | Fine to coarse sard with fine to medium gravel | | | 174.0 | 192.0 | 112SRFD | SAND | Fine to medium silty sand | | | 192.0 | 197.0 | 112SRFD | BLDR | | | | 197.0 | 202.0 | 112SRFD | SAND | Fine to medium silty sand with trace of silt | | | 202.0 | 207.0 | 112SRFD | BLDR | | | | 207.0 | 212.0 | 112SRFD | SAND | Fine to medium silty sand | | | 212.0 | 219.0 | 112SRFD | BLDR | | | | 219.0 | 220.0 | 112SRFD | SAND | Medium to coarse sand with silt | | | 220.0 | 226.0 | 112SRFD | SDGL | Fine to coarse sand with fine gravel | | | 226.0 | 232.0 | 112SRFD | BLDR | ··· · | | | 232.0 | 260.0 | 112SRFD | SDGL | Fine to coarse sand with fine to medium gravel | | | 260.0 | 266.0 | BEDROCK | ROCK | Refusal in bedrock at 266.0 feet | | SRW 41 | 298.0 0 | 7.0 | 112SRFD | SAND | Fine sand with some silt | | | 7.0 | 11.0 | 112SRFD | SDGL | Fine to coarse sand with fine to medium gravel | | | 11.0 | 38.0 | 112SRFD | SILT | Silt with trace of fine sand | | | 38.0 | 41.0 | 112SRFD | BLDR | | | | 41.0 | 83.0 | 112SRFD | SDGL | Fine to coarse sand with fine to coarse gravel | | | 83.0 | 102.0 | 112SRFD | SDGL | Medium to coarse sand and gravel | | | 102.0 | 107.0 | 112SRFD | GRVL | Medium to coarse sandy gravel | | | 107.0 | 112.0 | 112SRFD | BLDR | | | | 112.0 | 143.0 | 112SRFD | GRVL | Medium to coarse sandy gravel | | | 143.0 | 148.0 | 112SRFD | SAND | Fine to coarse silty sand | | | 148.0 | | 112SRFD | BLDR | | | | 186.0 | 190.0 | 112SRFD | BLDR | | | | 190.0 | 208.0 | 112SRFD | COBB | | | | 208.0 | 292.0 | 112SRFD | BLDR | | | | 292.0 | 298.0 | BEDROCK | ROCK | Bedrock at 298.0 feet | | STW 1 | | | 110SDMN | SGVC | | | | 98.0 | | BEDROCK | ROCK | | ## **APPENDIX C** **Figure C1.** Geohydrologic sections interpreted from seismic-refraction data for Colebrook line a-a', and Columbia lines a-a' and b-b' (locations shown on plate 3). Figure C2. Geohydrologic sections interpreted from seismic-refraction data for Columbia lines c-c' and d-d' (locations shown on plate 3), and Dummer line a-a' (location shown on plate 2). **Figure C3.** Geohydrologic sections interpreted from seismic-refraction data for Dummer line b-b' (location shown on plate 2), Gorham line a-a' (location shown on plate 1), and Jefferson line a-a' (location shown on plate 1). Figure C4. Geohydrologic sections interpreted from seismic-refraction data for Jefferson line b-b' (location shown on plate 1), Lancaster lines a-a' and b-b' (locations shown on plates 1 and 2). Figure C5. Geohydrologic sections interpreted from seismic-refraction data for Lancaster line c-c' (location shown on plate 1). Milan lines a-a' and b-b' (locations shown on plate 2). Figure C6. Geohydrologic sections interpreted from seismic-refraction data for Milan lines c-c', d-d' and e-e' (locations shown on plate 2). **Figure C7.** Geohydrologic sections interpreted from seismic-refraction data for Milan line f-f' (location shown on plate 2), and Northumberland lines a-a' and b-b' (locations shown on plate 2). Figure C8. Geohydrologic sections interpreted from seismic-refraction data for Northumberland lines c-c', d-d' and e-e' (locations shown on plate 2). Figure C9. Geohydrologic sections interpreted from seismic-refraction data for Northumberland lines f-f' and g-g' (locations shown on plate 2), and Pittsburg line a-a' (location shown on plate 4). Figure C10. Geohydrologic sections interpreted from seismic-refraction data for Pittsburg lines b-b' and c-c' (locations shown on plate 4), and Shelburne line a-a' (location shown on plate 1). Figure C11. Geohydrologic sections interpreted from seismic-refraction data for Shelburne lines b-b', c-c' and d-d' (locations shown on plate 1). Figure C12. Geohydrologic sections interpreted from seismic-refraction data for Shelburne lines e-e' and f-f' (locations shown on plate 1), and Stark line a-a' (location shown on plate 2). **Figure C13.** Geohydrologic sections interpreted from seismic-refraction data for Stark lines b-b', c-c' and d-d' (locations shown on plate 2). Figure C14. Geohydrologic sections interpreted from seismic-refraction data for Stark lines e-e' and f-f' (locations shown on plate 2), and Stewartstown line a-a' (location shown on plate 3). **Figure C15.** Geohydrologic sections interpreted from seismic-refraction data for Stewartstown lines b-b' and c-c' (locations shown on plate 3), and Stratford line a-a' (location shown on plate 2). Figure C16. Geohydrologic sections interpreted from seismic-refraction data for Stratford lines b-b', c-c' and d-d' (locations shown on plates 2 and 3). Figure C17. Geohydrologic sections interpreted from seismic-refraction data for Stratford line e-e' (location shown on plate 2). ## APPENDIX D **Appendix D.** Low-streamflow measurement sites in the Upper Connecticut and Androscoggin River Basins, northern New Hampshire [°, degree, ', minutes; ", seconds; mm-dd-yy, month-day-year; ft³/s, cubic feet per second] | Name
(plate reference number) | Tributary to | Latitude | Longitude | Date
(mm-dd-yy) | Discharge
(ft ³ /s) | |----------------------------------|------------------------|----------|-----------|--------------------|-----------------------------------| | Perry Stream (1) | Connecticut River | 45 05 06 | 071 19 13 | 09-10-92 | 21 | | Indian Stream (2) | Connecticut River | 45 03 55 | 071 26 18 | 09-10-92 | 42 | | Bishop Brook (3) | Connecticut River | 44 57 45 | 071 27 08 | 09-10-92 | 1.6 | | Bishop Brook (4) | Connecticut River | 44 59 55 | 071 29 07 | 09-10-92 | 5.0 | | Beaver Brook (5) | Mohawk River | 44 54 35 | 071 28 34 | 09-10-92 | 2.5 | | Beaver Brook (6) | Mohawk River | 44 53 49 | 071 29 42 | 09-10-92 | 2.5 | | Mohawk River (7) | Connecticut River | 44 53 33 | 071 29 37 | 09-10-92 | 20 | | Cone Brook (8) | Connecticut River | 44 49 02 | 071 34 05 | 09-10-92 | 3.5 | | Cone Brook (9) | Connecticut River | 44 48 43 | 071 34 23 | 09-10-92 | 3.0 | | Lyman Brook (10) | Connecticut River | 44 46 58 | 071 35 15 | 09-10-92 | 7.2 | | Kimball Brook (11) | Connecticut River | 44 44 30 | 071 37 20 | 09-10-92 | .2 | | Bog Brook (12) | Connecticut River | 44 39 04 | 071 33 29 | 09-10-92 | 8.7 | | Phillips Brook (13) | Upper Ammonoosic River | 44 38 13 | 071 19 41 | 09-10-92 | 22 | | Phillips Brook (14) | Upper Ammonoosic River | 44 37 48 | 071 19 44 | 09-10-92 | Ponded | | Upper Ammonoosuc River (15) | Connecticut River | 44 37 17 | 071 21 39 | 09-10-92 | 52 | | Upper Ammonoosuc River (16) | Connecticut River | 44 35 56 | 071 25 19 | 09-10-92 | 62 | | Nash Stream (17) | Upper Ammonoosic River | 44 38 52 | 071 27 56 | 09-10-92 | 19 | | Nash Stream (18) | Upper Ammonoosic River | 44 38 34 | 071 27 51 | 09-10-92 | 18 | | Nash Stream (19) | Upper Ammonoosic River | 44 37 41 | 071 27 55 | 09-10-92 | 20 | | Upper Ammonoosuc River (20) | Connecticut River | 44 37 30 | 071 28 12 | 09-10-92 | 93 | | Upper Ammonoosuc River (21) | Connecticut River | 44 37 03 | 071 28 52 | 09-10-92 | 94 | | Israel River (22) | Connecticut River | 44 23 13 | 071 28 49 | 09-09-92 | 19 | | Priscilla Brook (23) | Connecticut River | 44 23 33 | 071 28 40 | 09-09-92 | 2.2 | | Israel River (24) | Connecticut River | 44 24 43 | 071 29 54 | 09-09-92 | 24 | | Israel River (25) | Connecticut River | 44 26 41 | 071 31 43 | 09-09-92 | 23 | | Otter Brook (26) | Israel River | 44 28 38 | 071 31 58 | 09-09-92 | 11 | | Israel River (27) | Connecticut River | 44 28 49 | 071 33 01 | 09-09-92 | 45 | | Clear Stream (28) | Androscoggin River | 44 47 58 | 071 12 57 | 09-09-92 | 9.2 | | Corser Brook (29) | Clear Stream | 44 48 04 | 071 11 37 | 09-09-92 | 1.2 | | Clear Stream (30) | Androscoggin River | 44 47 56 | 071 10 43 | 09-09-92 | 20 | | Peabody River (31) | AndroscogginRiver | 44 21 27 | 071 11 19 | 09-09-92 | 45 | | Peabody River (32) | Androscoggin River | 44 23 10 | 071 09 59 | 09-09-92 | 49 | | Leadmine Brook (33) | Androscoggin River | 44 24 52 | 071 07 02 | 09-09-92 | .3 | |
Leadmine Brook (34) | Androscoggin River | 44 24 37 | 071 06 36 | 09-09-92 | .03 |